

DISTRICT HEALTH & FAMILY WELFARE SAMITI PURBA MEDINIPUR DISTRICT

Registration No. – S/IL/10904 of 2002 – 2003

Tamluk, Purba Medinipur, PIN – 721636

Memo No. CMOH/Pbmd/DPMU/3370

Date – 10th June, 2022

ENGAGEMENT NOTICE - I

Applications are invited from eligible candidates for engagement to the post of different categories of staff (on contractual) under NHM / NUHM / NACP Programme and to be posted in different health unit in Purba Medinipur. It is also mentioned that the vacancy may vary. Details are given in the table below:–

Sl. No.	Programme Head	Name of post / Designation	No. of post	Age as on 01.01.2022	Essential Criteria	Desirable Criteria	Place of posting	Monthly consolidated Remuneration	Mode of selection
1	NMHP	Clinical Psychologist	3 (SC-1, UR-2)	Upto 40 Years	<p>Having a recognized qualification in Clinical Psychology from an Institution approved and recognized by Rehabilitation Council of India (RCI) constituted under section 3 of the RCI Act,1992.</p> <p>OR</p> <p>Having a Post Graduate degree in Psychology or Clinical Psychology or Medical and Social Psychology obtained after completion of a full time course of two years which includes supervised clinical training from any university recognized by the UGC established under the UGC Act, 1956 and approved and recognized by the Rehabilitation Council of India Act, 1992.</p> <p>Minimum 1 Year experience from any recognized institution.</p>	<p>General information :</p> <p>1.Contractual post – only permanent resident of W.B are eligible to apply. 2.Candidates working in Govt. organizations must route their application through proper channel if their departmental rules requires so and produce NOC at the time of interview. 3.If the aggregate mark after final selection is equal then preference is to be given to the candidate inter se-senior in age as on the 1st date of the year of publication of the advertisement.</p>	Anywhere in the district	Rs.30,000.00 / Month	Academic – 70, Experience – 15, Interview – 15
2	NTEP	STLS	1 (UR-1)	21 Years to 40 Years	<p>1.Graduate with DMLT OR BMLT from Govt. recognised institution.</p> <p>2. Permanent two wheeler driving license & should be able to drive two wheeler.</p> <p>4. Well conversant with various computer programming including MS word, Excel.</p>	Minimum one year experience in any National Health Programme.	In any TU of the District	Rs.25000.00 / Month	Academic – 30, Experience – 10, Computer – 10
3	NUHM	FTMO	1 (UR-1)	Up to 63 years	<p>MBBS from MCI with one year compulsory internship. Must be registered under WBMC.</p> <p>Weightage will be given for higher qualifications.</p>		In any UPHC of the District	Rs. 60,000.00 / Month	Academic - 100

Note: Essential Qualification degree through Distance Learning Course or any open university will not be entertained.

Continued to next page...

Sl. No.	Programme Head	Name of post / Designation	No. of post	Age as on 01.01.2022	Essential Criteria	Desirable Criteria	Place of posting	Monthly consolidated Remuneration	Mode of selection
4	XV FC	Block Epidemiologist	4 (2-UR, 1-SC, 1-ST)	21 Years to 40 Years	a) M.Sc in life Science / Epidemiology or BAMS/ BHMS / BUMS with MPH. b) Proficiency in advance MS Office	a) Ph. D / M. Phil b) Experience in Public Health	In any BPHU of the district	Rs.35,000.00 / Month	Academic – 60, Experience – 10, Computer – 20 (50% Qualifying marks), Interview – 10
5	XV FC	Block Public Health Manager	4 (2-UR, 1-SC, 1-ST)	21 Years to 40 Years	a)B.Sc. in life Science with Post Graduate Degree / Diploma in Management b) Proficiency in advance MS Office	a) M.Sc in life Sciencel b) Experience in Public Health		Rs.35,000/- / Month	Academic – 60, Experience – 10, Computer – 20 (50% Qualifying marks), Interview – 10
6	XV FC	Laboratory Technician	8 (4-UR, 2-SC, 1-ST, OBC-A - 1)	19 Years to 40 Years	i)Passed Class 12 with Physics, Chesmistry & Mathematics / Biological Science. ii)Diploma in Medical Laboratory Technology from any institution recognized by the Govt. of WB or Diploma in Laboratory Techniques (DLT) from School of Tropical Medicine.	2 years post qualification experience in any laboratory of Govt. institutions or Private institutions licensed under Clinical Establishment Act.		Rs.22,000/- / Month	Academic – 40, Experience – 10
7	XV FC	Block Data Manager	4 (2-UR, 1-SC, 1-ST)	21 Years to 40 Years	1.Graduate from any recognized university and have completed at least 1 year Diploma Course in Computer Application from Govt. Registered institution. 2.Working knowledge of computer with operating knowledge of MS Word, MS Excel, MS Power Point, MS Access and internet. 3.Minimum 3 years experience in Govt. Sector or 5 years experience in Private sector in data recording and data analysis.	NA		Rs.22,000/- / Month	Academic – 30, Computer – 70 (50% Qualifying marks)
8	XV FC	Medical Officer	13	Up to 63 years	MBBS from MCI with one year internship. Must be registered under WBMC		In any UHWC and Polyclinic of the district.	Rs.60,000/- / Month	Academic - 100
9	XV FC	Staff Nurse	14 (UR-7, OBC-A-2, OBC-B - 1, SC-3, ST-1)	Up to 64 years	Completed GNM course recognized by Indian Nursing Council (INC) and must have registered under WBNC. Candidates should have proficiency in local language.			Rs.25,000/- / Month	Academic - 100
10	XV FC	Counsellor	1 (UR-1)	21 years to 40 years	Bachelors Degree in Social Work / Sociology / Psychology	Post Graduate in 1.Masters degree /PG Diploma in Social Work/ Psychology / Sociology 2.Experience in Govt. sector as counsellor 3. Basic Knowledge of computers.	In any polyclinic of the district	Rs.20,000/- / Month	Academic – 40, Experience – 10

Note: Essential Qualification degree through Distance Learning Course or any open university will not be entertained.

Continued to next page...

All the mentioned posts are purely contractual in nature with initial period up to 31.03.2023 (Likely to be extended on satisfactory performance and also approval from Government). The selection will be done on the basis of existing guidelines of Department of Health & Family Welfare, Govt. of WB (i.e. - Academic Qualification &/or Written Test &/or Computer Test &/or Interview). The tenure of engagement may be renewed on the basis of satisfactory performance and approval of state authority. It is also mentioned that the eligible candidates will have to go through all stages of recruitment, if a candidate skips any stages, s/he will be disqualified immediately.

The candidates may apply as per FORMAT annexed herewith on A4 size plain paper along with necessary supporting documents:

1. One Self Attested Photograph pasted on proper place of application format.
2. Self Attested photocopies of –
 - i) Admit of Madhyamik / Equivalent (as proof of Age)
 - ii) Voter / ADHAAR Card (as proof of Address & Photo Identity)
 - iii) Caste Certificate (If any).
 - iv) All necessary Mark sheet of all educational qualification starting from Madhyamik/Equivalent.
 - v) Experience Certificate (Offer/Joining letter will not be considered) from appointing authority mentioning joining date, tenure & date of resignation/retirement (if applicable).
 - vi) Driving license (Two wheeler) for the post of STLS.
 - vii) NOC of Employer wherever applicable.

The application by post / by hand / through link <https://sites.google.com/view/cmohpurbamedinipur/home> should reach to the Office of the CMOH & Secretary, District Health & Family Welfare Samiti, Purba Medinipur, Pin-721636 with mentioning "Application for the post of -----" within 5 PM on or before 24th June, 2022 positively. The applicants who will apply through online they need not submit hard copy of the application by post / hand. Any application received after 5 PM on 24th June, 2022 will summarily be rejected without assigning any reason. The selection committee will not be responsible for any delay in submission of the application due to internet problem, postal delay etc.

List of all eligible candidates along with details of Scheduled date for Written Test / Computer Test / Interview / Document verification will be published in the Notice Board of the Office of the CMOH, Purba Medinipur and also in the website in due time.

CMOH & Secretary
District Health & Family Welfare Samiti
Purba Medinipur

Scale of Scoring for HR of Block Public Health unit

Sl.	Name of the position	Particulars	Max. Marks	Remarks
1	Block Epidemiologist	M.Sc. in Life Science/ Epidemiology OR BAMS/BHMS/BUMS with MPH	50	(Proportionate marking)
		Ph.D/ M.Phil.	10	(Additional marks)
		Experience in Public Health	10	@2 marks for each completed years of post qualification experience upto maximum of 5 years
		Computer test	20	Qualifying Marks for Computer Test is 50%.
		Interview	10	
		Total	100	

Sl.	Name of the position	Particulars	Max. Marks	Remarks
2	Block Public Health Manager	a) B.Sc. in Life Science	40	(Proportionate marking)
		Post Graduate Degree /Post Graduate Diploma	10	(Additional marks): PG Degree -10 / PG diploma - 5
		M.Sc. Life Science	10	(Additional Marks)
		Experience in Public Health	10	@2 marks for each completed years of post qualification experience upto maximum of 5 years
		Computer test	20	Qualifying Marks for Computer Test is 50%.
		Interview	10	
		Total	100	

Sl.	Name of the position	Particulars	Max. Marks	Remarks
3	Laboratory Technician	Class 12	15	(Proportionate marking)
		DMLT / (DLT) from STM	25	(Proportionate marking)
		Post qualification experience in any Laboratory of Government Institutions or Private Institutions licensed under Clinical Establishment Act	10	Marks on experience will be awarded proportionately to the number of years upto 5 years @ 2 marks for each year in Govt Sector (Health) and @ 1 mark for each year in Private Sector (Health)
		Total	50	

4	Block Data Manager	Class X	5	Proportionate Marking (i.e % obtained in the exam.) Rounded off to 2 decimals
		Class XII	10	
		Graduation	15	
		Computer Test	70	Qualifying Marks for Computer Test is 50%.
		Total	100	

Mode of selection:

1. Candidates will be called for Computer Test and Interview on the basis of score of essential and desirable criteria.(wherever applicable)
2. Candidates qualified in computer test will be called for interview (wherever applicable)
3. Selection will be made on the basis of marks obtained in academic qualification, experience, computer test (wherever applicable) and interview (wherever applicable).

APPLICATION FORMAT

To,
The CMOH & Secretary,
District Health & Family Welfare Samiti,
Purba Medinipur

APPLICATION FOR THE POST OF _____

Sir,

In response to your advertisement notice no. _____ Date _____ for the post of _____ Post Sl. No. _____, I prefer myself as a candidate. Details of my BIO-DATA is given

below :

1. Name (IN BLOCK LETTERS) :
2. Father's Name :
3. Husband's Name (for married female) :
4. Date of Birth (DD/MM/YYYY) :
5. Sex :
6. Marital Status :
7. Caste / Category (Put Tick Mark) : GEN SC ST OBC-A OBC-B PH
8. Address (as mentioned in EPIC/ADHAAR) :

9. Mobile Number :
10. e-Mail ID :
11. Qualification Details :

Sl. No.	Qualification	Year of Passing	Board / University	Total Marks	Marks Obtained	Percentage
01	Madhyamik / Equivalent					
02	HS / Equivalent					
03	Graduation / Equivalent					
04	PG / Equivalent					
05	Others (give details)					

***For Madhyamik calculate marks obtained except additional marks. For HS calculate marks obtained as total of two compulsory languages and best three of rest subjects. For honours graduates calculate total marks & marks obtained only for Honours Subjects.**

12. Computer Knowledge details :

Sl. No.	Name of Institution	Year of Passing	Course Duration	Course Name & Modules Covered
01				
02				
03				

13. Experience Details :

Sl. No.	Details of employer (Organization Name & Address)	Joining Date	Working Tenure (In complete Years)	Designation & JOB DESCRIPTION
01				
02				
03				
04				
05				

14. Driving License (Two wheeler available and able to drive) – [YES / No] :

Declaration

I do hereby declare that particulars furnished above are all correct.

Place :

Date :

Signature of Applicant