

राज्य स्वास्थ्य समिति, बिहार

विस्तृत निर्देश

(विज्ञापन संख्या - 11/2019)

राष्ट्रीय स्वास्थ्य मिशन के तहत निम्नलिखित विभिन्न संविदागत पदों पर नियोजन हेतु सुयोग्य अभ्यर्थियों, जो भारत के नागरिक हैं, से Online आवेदन आमंत्रित किये जाते हैं :-

S. No.	Name of Post	Total No. of Posts	Salary per month	Vacancy Details and Reservation	Qualification & Experience
1	DEIC Manager – Cum- Coordinator- (RBSK)	38	30,000/-	UR-9, UR(F)-5, EWS-3, EWS(F)-1, MBC-5, MBC(F)-2, SC-4, SC(F)-2, BC-3, BC(F)-2, ST-1, WBC-1	Essential Qualification <ul style="list-style-type: none">• Masters in Disability Rehabilitation Administration (MDRA)* approved by Rehabilitation Council of India (RCI) OR <ul style="list-style-type: none">• BPT (Bachelor in Physiotherapy) OR <ul style="list-style-type: none">• BOT (Bachelor in Occupational Therapy) OR <ul style="list-style-type: none">• BPO (Bachelor in Prosthetic and orthotics) OR <ul style="list-style-type: none">• B. Sc Nursing and other RCI recognized degrees
2	Optometrist (RBSK)	9	15,000/-	UR-2, UR(F)-2, EWS-1, MBC-1, MBC(F)-1, SC-1, BC-1	Essential Qualification <ul style="list-style-type: none">• Bachelor Degree in Optometry from a recognized university/ institute OR <ul style="list-style-type: none">• Diploma in Optometry from a recognized university/ institute
3	Dental Technician (RBSK)	7	15,000/-	UR(F)-2, EWS-1, MBC-1, MBC(F)-1, SC-1, BC-1	Essential Qualification <ul style="list-style-type: none">• Diploma in Dental technology / Mechanics from an institute recognized by Dental Council of India. Candidate should be registered with DCI/ State dental council
4	Audiologist & Speech Therapist (RBSK)	7	25,000/-	UR(F)-2, EWS-1, MBC-1, MBC(F)-1, SC-1, BC-1	Essential Qualification <ul style="list-style-type: none">• B.A.S.L.P and registered with RCI. OR <ul style="list-style-type: none">• B.Sc (Speech and Hearing) and registered with RCI. OR <ul style="list-style-type: none">• B.Sc ASLP and registered with RCI.
5	Physiotherapist (RBSK, NPHCE, NPCDCS & NLEP)	106	20,000/-	UR-22, UR(F)-15, EWS-8, EWS(F)-4, MBC-15, MBC(F)-7, SC-9, SC(F)-7, BC-8, BC(F)-5, ST-3, WBC-3	Essential Qualification <ul style="list-style-type: none">• Bachelor of Physiotherapy (BPT) from a recognized university/ institute
6	Psychologist (RBSK & NTCP)	42	18,000/-	UR-9, UR(F)-7, EWS-4, EWS(F)-1, MBC-5, MBC(F)-3, SC-4, SC(F)-2, BC-3, BC(F)-2, ST-1,	Essential Qualification <ul style="list-style-type: none">• Post Graduate Degree in Psychology from a recognized university/ institute

[Handwritten signature]

				WBC-1	<p>OR</p> <ul style="list-style-type: none"> Masters Degree in Clinical Psychology from a recognized university/ institute <p>OR</p> <ul style="list-style-type: none"> Post Graduate Diploma in Clinical Psychology from a recognized university/ institute
7	Early Interventionist cum Special Educator (RBSK)	7	20,000/-	UR-1, UR(F)-2, EWS-1, MBC(F)-1, SC-1, BC-1	<p>Essential Qualification</p> <ul style="list-style-type: none"> B.Ed with Special Education/BRT/BMR/MSc Disability Studies (Early Intervention)/ PGDEI and registered with RCI <p>OR</p> <ul style="list-style-type: none"> 2 Years Diploma in Elementary Education
8	District Epidemiologist (IDSP)	22	30,000/-	UR-4, UR(F)-2, EWS-2, MBC-3, MBC(F)-2, SC-5, SC(F)-1, BC(F)-1, ST-1, WBC-1	<p>Essential Qualification</p> <ul style="list-style-type: none"> MBBS/ BDS from any recognized University/ Institute. <p>OR</p> <ul style="list-style-type: none"> Master of Public health (Full Time) from any recognized University/ Institute. <p>OR</p> <ul style="list-style-type: none"> PhD in Epidemiology / Statistics / Community health from any recognized University/ Institute.

(UR-Unreserved, MBC-Most Backward Class, BC-Backward Class, SC-Scheduled Caste, ST- Scheduled Tribe, EWS- Economically Weaker Section, WBC-Women of backward classes, F-Female, M-Male)

Maximum Age (In years, as on 1st January, 2020):

Unreserved / EWS – 37, Unreserved / EWS (Female) – 40, BC / MBC (Male & Female) - 40, SC / ST (Male & Female) – 42. 10 years relaxation in age will be admissible to Divine Body applicant.

निर्देश:-

- उक्त पद हेतु हेतु TOR एवं विस्तृत निर्देश राज्य स्वास्थ्य समिति, बिहार के अधिकृत Website - www.statehealthsocietybihar.org पर उपलब्ध है, जिसे download किया जा सकता है।
- न्यूनतम आयु-दिनांक 01.01.2020 को न्यूनतम उम्र 21 (इक्कीस) वर्ष।
- उक्त पद हेतु आयु, कार्य अनुभव एवं शैक्षणिक योग्यता के लिए Cut off Date- 01.01.2020 होगी।
- दिव्यांग अभ्यर्थियों को अधिकतम उम्र सीमा में 10 वर्षों की छूट अनुमान्य होगी।
- इच्छुक अभ्यर्थी राज्य स्वास्थ्य समिति, बिहार के अधिकृत Website- www.statehealthsocietybihar.org के Careers Link पर क्लिक कर दिशा-निदेश का अनुपालन करते हुए Online आवेदन कर सकते हैं। उक्त पद हेतु गठित नियमावली एवं सामान्य निदेश में वर्णित शर्तों का ध्यान रखना आवेदक की जिम्मेदारी होगी।
- उक्त पद के लिए Online आवेदन पत्र भरने हेतु निम्नानुसार तिथि का निर्धारण किया जाता है:-

1	Online आवेदन भरने की प्रारंभ तिथि	30/12/2019 (10 बजे पूर्वाह्न से)
2	आवेदन शुल्क भुगतान करने की तिथि	30/12/2019 (10 बजे पूर्वाह्न से)
3	Online आवेदन भरने की अंतिम तिथि	20/01/2020 (6.00 बजे अपराह्न तक)
4	आवेदन शुल्क भुगतान करने की अंतिम तिथि	20/01/2020 (6.00 बजे अपराह्न तक)

Signature

नियोजन पूर्णतः संविदा के आधार पर सम्प्रति अधिकतम 11 माह के लिए किया जाएगा। संतोषप्रद कार्य रहने पर संविदा अवधि का विस्तार 60 वर्ष की आयु तक के लिए या राष्ट्रीय स्वास्थ्य मिशन के अंतर्गत ROP में उक्त पद की स्वीकृति होने एवं राशि उपलब्ध रहने में, से जो भी पहले हो तक की अवधि के लिए विस्तार किया जाएगा।

8. संविदा के आधार पर नियोजित व्यक्ति सरकारी सेवक नहीं माने जायेंगे और सरकारी सेवक को अनुमान्य किसी भी सुविधा के वे हकदार नहीं होंगे। संविदा के आधार पर नियोजन के बाद सरकारी सेवा में नियमितीकरण का उनका कोई भी दावा मान्य नहीं होगा।
9. संविदा पर नियोजन के उपरांत नियोजित स्थान हेतु अपने इच्छानुसार आवेदक दो विकल्प दे सकते हैं, परन्तु किसी भी स्थान पर नियोजन का अधिकार राज्य स्वास्थ्य समिति, बिहार के पास सुरक्षित रहेगा।
10. आरक्षण:-
 - (i) आरक्षण का लाभ उन्हीं उम्मीदवारों को मिलेगा, जिनका स्थायी निवास बिहार राज्य में है अर्थात् जो बिहार के मूलवासी हैं। बिहार राज्य के बाहर के निवासी अभ्यर्थी को आरक्षण का लाभ नहीं मिलेगा। Online आवेदन पत्र में इंगित कॉलम में आरक्षण का दावा नहीं करने पर भी आरक्षण का लाभ नहीं मिलेगा। Online आवेदन में भरा गया स्थायी पता ही आरक्षण प्रयोजन के लिए अनुमान्य होगा।
 - (ii) आरक्षित कोटि के अभ्यर्थी अपनी जाति के अनुरूप आरक्षण कोटि के संबंध में पूर्ण रूप से संतुष्ट होने के पश्चात् ही आरक्षण कोटि का अंकन Online आवेदन के संबंधित कॉलम में करेंगे। Online आवेदन भरते समय उनके पास आरक्षण कोटि के अनुरूप सक्षम प्राधिकार से निर्गत प्रमाण-पत्र उपलब्ध होना अनिवार्य होगा। किसी भी प्रकार की त्रुटि/भिन्नता होने पर आरक्षण का दावा मान्य नहीं होगा।
 - (iii) Online आवेदन करते समय आरक्षण का दावा करने वाले अनुसूचित जाति एवं अनुसूचित जनजाति के मामले में अपने स्थायी अधिवास अंचल के अंचलाधिकारी द्वारा हस्ताक्षरित निवास प्रमाण पत्र एवं जाति प्रमाण-पत्र (अविवाहित/विवाहित महिला अभ्यर्थियों के लिए अपने पिता के नाम एवं स्थायी पता से निर्गत प्रमाण-पत्र एवं निवास प्रमाण-पत्र) अनिवार्य रूप से होना चाहिए अन्यथा आरक्षण का लाभ नहीं मिलेगा।
 - (iv) उसी प्रकार, Online आवेदन करते समय आरक्षण का दावा करने वाले पिछड़ा वर्ग/अत्यंत पिछड़ा वर्ग की स्थिति में सामान्य प्रशासन विभाग, बिहार के पत्रांक 673 दिनांक 8.3.2011 के आलोक में बिहार सरकार द्वारा विनिर्दिष्ट विहित प्रपत्र में अपने स्थायी अधिवास अंचल के अंचलाधिकारी द्वारा हस्ताक्षरित जाति प्रमाण-पत्र एवं निवास प्रमाण-पत्र (अविवाहित/विवाहित महिला अभ्यर्थी के लिए अपने पिता के नाम एवं स्थायी पता से निर्गत प्रमाण-पत्र एवं निवास प्रमाण-पत्र) एवं क्रीमीलेयर रहित प्रमाण-पत्र मान्य होगा।
 - (v) पिछड़ा वर्ग/अत्यंत पिछड़ा वर्ग के अभ्यर्थियों के लिए क्रीमीलेयर के अन्तर्गत नहीं होने संबंधी घोषणा-पत्र (विगत एक वर्ष से पूर्व का क्रीमीलेयर रहित प्रमाण पत्र होने पर) का होना अनिवार्य होगा।
 - (vi) सामान्य प्रशासन विभाग की अधिसूचना संख्या 2622 दिनांक 26.02.2019 के आलोक में आर्थिक रूप से कमजोर वर्ग के उम्मीदवारों को 10 प्रतिशत आरक्षण देय होगा। आर्थिक रूप से कमजोर वर्गों की दशा में अपने स्थायी अधिवास अंचल के राज्य सरकार द्वारा अधिसूचित संबंधित जिलाधिकारी/अंचलाधिकारी द्वारा निर्गत आय एवं परिसम्पति प्रमाण-पत्र (अनुसूची-1/प्रपत्र-1) मान्य होगा।
 - (vii) सामान्य प्रशासन विभाग, बिहार के पत्रांक 2326 दिनांक 15.02.2016 के आलोक में महिलाओं को उपलब्ध रिवित में 35 प्रतिशत क्षैतिज आरक्षण देय होगा।
 - (viii) सामान्य प्रशासन विभाग, बिहार की अधिसूचना संख्या-13062 दिनांक-12.10.2017 के आलोक में दिव्यांगों को रिवित की उपलब्धता की स्थिति में नियमानुसार 4 प्रतिशत क्षैतिज आरक्षण देय होगा। Online आवेदन करते समय दिव्यांगता के आधार पर आरक्षण का दावा करने वाले दिव्यांग अभ्यर्थी के पास सक्षम प्राधिकार (Medical Board) द्वारा विहित प्रपत्र में निर्गत कम से कम 40 प्रतिशत या उससे अधिक प्रतिशत का निःशक्तता (दिव्यांगता) प्रमाण-पत्र निश्चित रूप से उपलब्ध होना चाहिए ताकि किसी भी समय समिति (SHSB) के द्वारा मांग किये जाने पर अभ्यर्थी उसे प्रस्तुत कर सकें।
 - (ix) सामान्य प्रशासन विभाग के पत्रांक-2526, दिनांक-18.02.2016 के आलोक में राज्य के वैसे स्वतंत्रता सेनानियों जिन्हें केन्द्र द्वारा पेंशन स्वीकृत हैं, के पोता/पोती/नाती/नतीनी को रिवित के उपलब्धता की स्थिति में नियमानुसार 2 प्रतिशत क्षैतिज आरक्षण देय होगा। भूतपूर्व स्वतंत्रता सेनानियों के नाती/नतीनी/पोता/पोती के लिए आरक्षण का दावा करने वाले अभ्यर्थियों को Online आवेदन करते समय अपने गृह जिला के जिला पदाधिकारी या उनके द्वारा

प्राधिकृत पदाधिकारी के हस्ताक्षर से निर्गत (भूतपूर्व स्वतंत्रता सेनानी के नाती/नतीनी/पोता/पोती होने का) प्रमाण-पत्र एवं पहचान-पत्र निश्चित रूप से उपलब्ध होना चाहिए।

- (x) सामान्य प्रशासन विभाग के ज्ञापांक 16144 दिनांक 28.11.2012 के आलोक में नियुक्ति की जारी प्रक्रिया के बीच आरक्षण कोटि में सुधार/बदलाव नहीं किया जा सकता है।

11. आवेदन शुल्क:-

- अभ्यर्थी आवेदन शुल्क का भुगतान ऑनलाइन आवेदन करते समय Net Banking/Credit/Debit Card के माध्यम से करेंगे। भुगतान में अभ्यर्थी को उपर्युक्त आवेदन शुल्क के अतिरिक्त विभिन्न बैंको द्वारा निर्धारित शुल्क भी देना होगा, जिसे ऑनलाइन भुगतान के क्रम में बैंको द्वारा स्वतः बैंक चार्ज ले लिया जाएगा। अभ्यर्थी ऑनलाइन भुगतान से संबंधित बैंक रसीद का प्रिन्ट निकाल कर अपने पास सुरक्षित रखेंगे।

आवेदन शुल्क कोटिवार प्रत्येक पद हेतु निम्नवत निर्धारित है:-

कोटि	पुरुष	महिला
सामान्य	500	250
EWS/BC/MBC	500	250
SC/ST (Bihar Domicile)	250	250
दिव्यांग	250	250

- वैसे सभी कोटि के दिव्यांग अभ्यर्थी एवं अनुसूचित जाति/अनुसूचित जनजाति कोटि से आने वाले अभ्यर्थी जो दिव्यांगता/अनुसूचित जाति/अनुसूचित जनजाति कोटि के लाभ का दावा करते हैं और उनके द्वारा अनुसूचित जाति, अनुसूचित जनजाति एवं दिव्यांगता के अनुरूप परीक्षा शुल्क जमा किया जाता है और भविष्य में वैसे अभ्यर्थी द्वारा दिव्यांगता से संबंधित प्रमाण-पत्र प्रस्तुत नहीं किया जाता है या उस पर किसी प्रकार का संदेह उत्पन्न होता है तो उन्हें रियायती परीक्षा शुल्क (Concessional applicant fee) के आधार पर अनर्हित किया जा सकता है। दिव्यांग अभ्यर्थियों एवं अनुसूचित जाति/अनुसूचित जनजाति कोटि के अभ्यर्थियों को इस संदर्भ में सूचित किया जाता है कि वे स्वेच्छा से परीक्षा शुल्क सामान्य अभ्यर्थियों के अनुरूप जमा करते हैं तो इस बिन्दु पर उनकी अभ्यर्थिता सुरक्षित रहेगी। इस पर अभ्यर्थी स्वयं निर्णय ले सकते हैं।

12. चयन का आधार:-

- (i) निम्नलिखित के आधार पर मेधा सूची तैयार की जायेगी:-

चयन हेतु निम्नलिखित के अनुसार 100 (एक सौ) पूर्णांक होगा-

Sl. No.	Name of Post	Total No. of Post	Selection Process & Criteria			Salary Per Month
			Computer Based Test (CBT)	Academic Qualification	Interview	
1	DEIC Manager – Cum- Coordinator- (RBSK)	38	50	30 (0.3 for each percentage of marks in Essential Qualification)	20	30,000
2	Optometrist (RBSK)	9	50	50 (0.5 for each percentage of marks in Essential Qualification)	NA	15,000
3	Dental Technician (RBSK)	7	50	50 (0.5 for each percentage of marks in Essential Qualification)	NA	15,000
4	Audiologist & Speech Therapist (RBSK)	7	50	50 (0.5 for each percentage of marks in Essential Qualification)	NA	25,000

Qam

5	Physiotherapist (RBSK, NPHCE, NPCDCS & NLEP)	106	50	50 (0.5 for each percentage of marks in Essential Qualification)	NA	20,000
6	Psychologist (RBSK & NTCP)	42	50	50 (0.5 for each percentage of marks in Essential Qualification)	NA	18,000
7	Early Interventionist cum Special Educator (RBSK)	7	50	50 (0.5 for each percentage of marks in Essential Qualification)	NA	20,000
8	District Epidemiologist (IDSP)	22	50	50 (0.5 for each percentage of marks in Essential Qualification)	NA	30,000

13. मेधा सूची में Tie होने पर दिशा-निर्देश:

- अन्तिम रूप से सफल अभ्यर्थियों की मेधा सूची प्राप्त अंको के आधार पर आरक्षण कोटिवार तैयार की जायेगी। दो या दो से अधिक अभ्यर्थियों के समान अंक प्राप्त करने की दशा में मेधा सूची में उनके स्थान का निर्धारण उनकी जन्म तिथि के आधार पर किया जायेगा अर्थात् उम्र में वरीय अभ्यर्थी मेधा क्रम में ऊपर रहेंगे। समान अंक प्राप्त करने एवं समान जन्म तिथि वाले दो या दो से अधिक अभ्यर्थियों की दशा में मेधा सूची में उनके स्थान का निर्धारण उनकी शैक्षणिक योग्यता के आधार पर किया जायेगा अर्थात्, अधिक शैक्षणिक योग्यता वाले अभ्यर्थी मेधा क्रम में ऊपर रहेंगे। इसके बावजूद यदि एक से अधिक अभ्यर्थी समान हों तो ऐसे अभ्यर्थियों की वरीयता उनके 10वीं बोर्ड के प्रमाण-पत्र में यथा उल्लिखित नाम के अंग्रेजी वर्णमाला के क्रम के अनुसार निर्धारित की जाएगी।

14. Computer Based Test(CBT) मेधा सूची के लिए न्यूनतम अर्हतांक:

कार्मिक एवं प्रशासनिक सुधार विभाग, बिहार के संकल्प संख्या 2374 दिनांक 16.07.2007 एवं पत्रांक 6706 दिनांक 01.10.2008 एवं संकल्प संख्या 13062 दिनांक 12.10.2017 के आलोक में सामान्य वर्ग के लिए 40 प्रतिशत, पिछड़ा वर्ग के लिए 36.5 प्रतिशत, अत्यंत पिछड़ा वर्ग के लिए 34 प्रतिशत एवं अनुसूचित जाति/अनुसूचित जनजाति, महिलाओं तथा दिव्यांग उम्मीदवारों के लिए 32 प्रतिशत न्यूनतम अर्हता अंक प्राप्त करना अनिवार्य होगा।

15. Document verification/Counselling के दिन निम्नलिखित प्रमाण पत्र, अंक पत्र एवं अन्य कागजात मूल में अनिवार्य रूप से एवं उसकी दो स्वअभिप्रमाणित छायाप्रतियों के साथ उपस्थित होना होगा।

- Copy of Online Filled up Applicant form.
- पाँच पासपोर्ट साइज के अद्यतन फोटोग्राफ (Recent Photograph) |
- Photo Identity proof (Aadhar and pan card/Driving License/Voter ID Card/Passport).
- जन्म तिथि की साक्ष्य (Proof Of Date of Birth) हेतु मैट्रिक उत्तीर्णता का मूल प्रमाण-पत्र/अंक-पत्र।
- All educational qualification Mark sheet/Degrees (from Xth till last qualification).
- Copy of work experience certificate.(As in the absence of work experience certificate candidate will submit the joining letter and relieving letter/order and in case of serving employee, latest salary slip/certificate may be considered.)
- If the candidate is working in any Government OR Government PSU/Organization NOC from the competent authority.
- अनुसूचित जाति एवं अनुसूचित जनजाति के उम्मीदवारों के लिए जाति प्रमाण-पत्र तथा स्थायी निवास प्रमाण-पत्र (महिला उम्मीदवारों के लिए भी पिता के नाम एवं पता से निर्गत प्रमाण-पत्र एवं निवास प्रमाण-पत्र)।
- पिछड़ा वर्ग/अत्यंत पिछड़ा वर्ग की स्थिति में सामान्य प्रशासन विभाग, बिहार के पत्रांक 673 दिनांक 8.3.2011 एवं पत्रांक 704 दिनांक 10.03.2011 के आलोक में बिहार सरकार द्वारा विनिर्दिष्ट विहित प्रपत्र में अपने स्थायी अधिवास अंचल के अंचलाधिकारी द्वारा हस्ताक्षरित जाति प्रमाण-पत्र एवं निवास प्रमाण-पत्र (महिला उम्मीदवारों के लिए भी पिता के नाम एवं पता से निर्गत प्रमाण पत्र एवं निवास प्रमाण पत्र) एवं क्रीमीलेयर रहित प्रमाण-पत्र।

Qam'

10. सामान्य प्रशासन विभाग की अधिसूचना संख्या 2622 दिनांक 26.02.2019 के आलोक में आर्थिक रूप से कमजोर वर्ग की दशा में अपने स्थायी अधिवास अंचल के राज्य सरकार द्वारा अधिसूचित संबंधित जिलाधिकारी/अंचलाधिकारी द्वारा निर्गत आय एवं परिसम्पति प्रमाण-पत्र (अनुसूची-1/प्रपत्र-1)।
11. दिव्यांगता संबंधी प्रमाण पत्र की मूल प्रति।
12. स्वतंत्रता सेनानी के पोता/पोती/नाती/नतीनी के आरक्षण का दावा करने वाले अभ्यर्थियों के लिए जिला पदाधिकारी या उनके द्वारा मनोनीत पदाधिकारी द्वारा विहित प्रपत्र में निर्गत प्रमाण पत्र।

साथ ही इन सभी मूल प्रमाण पत्रों एवं अंक पत्रों की छायाप्रति दो सेट में उम्मीदवारों द्वारा Counselling के दिन जमा करना अनिवार्य होगा। योग्यता संबंधी प्रमाण पत्र वही मान्य होंगे, जिनका उल्लेख उम्मीदवार ने भरे गये आवेदन पत्र में किया गया है।

यदि अभ्यर्थियों द्वारा Counselling के दिन उपरोक्त वर्णित सभी प्रमाण पत्र मूल में प्रस्तुत नहीं किये जाते हैं, तो इसके लिए कोई भी अतिरिक्त समय नहीं दिया जाएगा। ऐसे उम्मीदवारों की अर्हता के संबंध में यथासमय समूचित निर्णय लेने के लिए राज्य स्वास्थ्य समिति, बिहार स्वतंत्र होगी।

16. **Application process:-**

- (i) इच्छुक अभ्यर्थी राज्य स्वास्थ्य समिति, बिहार के अधिकृत Website- www.statehealthsocietybihar.org के Career Link पर क्लिक करके दिशा-निर्देश का अनुपालन करते हुए Online आवेदन कर सकते हैं। सुयोग्य अभ्यर्थी एक पद से अधिक पदों पर आवेदन कर सकते हैं। इसके लिए अलग-अलग आवेदन एवं आवेदन शुल्क भुगतान करना होगा। Online आवेदन समर्पित करते समय इंगित कॉलम में अद्यतन passport size रंगीन फोटो (20 kb to 100kb in jpg/jpeg/png format) एवं हस्ताक्षर (10 kb to 100kb in jpg/jpeg/png format) में upload करना अनिवार्य होगा। Online आवेदन में upload किये जाने वाले passport size रंगीन फोटो की पाँच प्रति print कर सुरक्षित रखेंगे ताकि किसी भी समय समिति (SHSB) के द्वारा मांग किये जाने पर उम्मीदवार उसे प्रस्तुत कर सकें।
 - (ii) उक्त पदों पर चयन/नियोजन हेतु अभ्यर्थी के द्वारा स्वयं Online आवेदन भरा जाना है। अभ्यर्थी Online आवेदन भरने के पूर्व उक्त दिशा-निर्देशों का भली-भांति अध्ययन कर लेंगे तथा Online आवेदन भरने के क्रम में सभी सूचनाएं सही-सही एवं सुस्पष्ट अंकित करेंगे। Online आवेदन भरने हेतु आवश्यक विस्तृत निर्देश का अक्षरशः अनुपालन नहीं करने पर एवं Online आवेदन भरने के क्रम में अभ्यर्थी द्वारा की गयी प्रविष्टि में किसी प्रकार की त्रुटि/भिन्नता के लिए राज्य स्वास्थ्य समिति जिम्मेवार नहीं होगी। इस संबंध में किसी प्रकार के सुधार/परिवर्तन हेतु आवेदन पर विचार नहीं किया जायेगा। Online आवेदन में भरी गयी सूचनाओं को मूल प्रमाण-पत्र/अंक पत्रों से मिलान करने के क्रम में किसी भी प्रकार की त्रुटि/भिन्नता पाये जाने पर उम्मीदवारी रद्द कर दी जाएगी।
 - (iii) संसूचन मोड केवल E-Mail/SMS होगा। इस प्रकार अभ्यर्थी Online आवेदन समर्पित करते समय Active E-mail ID एवं Mobile Number इंगित कॉलम में अंकित करेंगे। E-mail ID एवं Mobile Number गलत रहने पर संसूचन नहीं हो पाने की पूरी जिम्मेदारी अभ्यर्थी की ही होगी।
 - (iv) Online आवेदन समर्पित करने के पश्चात अभ्यर्थी आवेदन पत्र की प्रति डाउनलोड कर प्रिंट कर लेंगे तथा आवेदन पत्र की प्रति नियोजन होने तक सुरक्षित रखेंगे ताकि किसी भी समय राज्य स्वास्थ्य समिति, बिहार के द्वारा मांग किये जाने पर अभ्यर्थी उसे प्रस्तुत कर सकें।
 - (v) Internet या बैंक व्यवधान के लिए राज्य स्वास्थ्य समिति, बिहार उत्तरदायी नहीं होगी। अभ्यर्थी Online आवेदन भरने एवं समर्पित करने हेतु अंतिम तिथि का इन्तजार नहीं करेंगे बल्कि अंतिम तिथि के पूर्व ही सभी प्रक्रिया पूर्ण कर लेंगे।
17. उक्त पद के Counselling हेतु किसी भी प्रकार का TA/DA अनुमान्य नहीं होगा।
18. विज्ञापित पद की रिक्ति की संख्या आवश्यकतानुसार घट या बढ़ सकती है। राज्य स्वास्थ्य समिति/बिहार द्वारा बिना किसी पूर्व सूचना या इसका कारण बताए बिना, विज्ञापन का रद्द करने/परिवर्तित करने का अधिकार सुरक्षित रखा गया है।

 कार्यपालक निदेशक,
 राज्य स्वास्थ्य समिति, बिहार

Job Description

DEIC Manager cum coordinator under RBSK

Name of the Position		DEIC Manager cum coordinator under RBSK					
Location		One for each District					
No. of Vacancies : 38 (Thirty Eight)							
No. of vacancies	Unreserved	EWS	EBC	BC	SC	ST	WBC
<.....>	<.....>	<.....>	<.....>	<.....>	<.....>	<.....>	<.....>
<p>Maximum Age (In years, as on 1st January, 2020): Unreserved / EWS – 37, Unreserved / EWS (Female) – 40, BC / MBC (Male / Female) - 40, SC / ST (Male / Female) – 42.</p> <p>10 years relaxation in age will be admissible to Divine Body applicant.</p>							
Eligibility Criteria							
Essential:							
Qualification:							
<ul style="list-style-type: none"> • Masters in Disability Rehabilitation Administration (MDRA) approved by Rehabilitation Council of India (RCI) OR • BPT (Bachelor in Physiotherapy) OR • BOT (Bachelor in Occupational Therapy) OR • BPO (Bachelor in Prosthetic and orthotics) OR • B. Sc Nursing and other RCI recognized degrees 							
Key Competencies:							
<ul style="list-style-type: none"> • Comfortable working in collaborative environment with many partners and stakeholders. • Team builder and player. • Capacity building. • Good Interpersonal skills. • Drive for results and Networking with various stake holders. • Good understanding on the program development context of health sector and of institutional arrangements. • Excellent communication skill in Hindi and English, written and spoken; and proven expertise to write analytical reports. • Computer skills proficiency, both in usual MS Office application, data analysis. • Willingness to travel to districts/Blocks/Villages to provide support to district and Block teams 							
Purpose of Assignment:							
<p>The State Health Society is implementing Rashtriya Bal Swasthya Karyakram (RBSK) to provide health screening for 0 to 18 years children born at public health facilities or communities, registered with the Anganwadi Centers and enrolled in Government and Government aided schools in order to ensure their health and wellbeing. At the District level Early Intervention Centre will be established to provide treatment / referral to children detected with health conditions during health screening. The theme behind establishment of DEIC is to early detect 4Ds (birth Defects, Diseases, Deficiencies, Development Delays and Disability) and to intervene early so that cognition of the suffering child may not be hampered. To maximize the development potential of the child 0-6 years age group is our main targeted class to deal with as this is the age group when prime development and growth takes place. Intervention during this period will give output to approx maximum. Services will be provided in trans-disciplinary approach under one umbrella.</p>							

Summary of Roles and Responsibilities :

- To provide technical support to district and blocks in preparation of the micro plan for organizing health camps for providing basic health checkups for all children and adolescents in the concerned district.
- Prepare plan for establishing convergence and coordination mechanism at district and block level and also have link on one side to block & other side with state RBSK cell.
- He/ she will work closely with DEIC team members & Nodal officer, DEIC.
- Incorporate the DEIC & RBSK portion in the district PIP, Plan for implementation of DEIC & RBSK portion provisioned in the district and Organize training for the RBSK & DEIC staff.
- Coordinate with the district and state to establish and operationalization of DEIC.
- Provide services to all the DEIC catering district, if required, He/ she will visit/ attend camps organized at other (DEIC catering) districts.
- To provide technical support to district and blocks in preparation of the micro plan for organizing health camps for providing basic health checkups for all children and adolescents in the state.
- To prepare block wise roaster of camps for the district in consultation with District planning Coordinator and Block Program Management Unit.
- To coordinate with District Program Management Unit for ensuring mobility support to Mobile Health Teams.
- To coordinate with the Block Program Management Unit for ensuring the mobilization of target children and adolescents through ASHA & ANM on camp dates.
- To coordinate with the tertiary care centers for referral, management and follow up for patient's requirement specialized or surgical care under the RBSK mandate
- To ensure camps on given date and place as per the roaster for providing basic health checkups for children and adolescents.
- To ensure required logistics like availability of Health Cards, measuring scale, Weighing machine and other equipments for camps.
- Prepare plan for establishing convergence and coordination mechanism at district and block level.
- Ensure convergence meetings as per agreed frequency at district and block level and share progress of the program along with points of improvement with other involved departments on regular basis.
- Ensure submission of daily progress report from all the blocks in approved format and submit monthly report to State Health Society in time.
- To provide authorization certificate to the guardian of the referred child from DEIC to tertiary care centre for specialized treatment and operations.
- Perform all duty as per RBSK mandate. In addition, should do any other duty assigned by the Nodal Officer- DEIC as and when required.
- Any other duties / assignment assigned by Reporting Authority / ED.

Remuneration/Compensation

Consolidated remuneration of Rs. 30,000 /- shall be paid per month.

Job Description

Name of the Position		Optometrist under RBSK					
Location		At the District Early Intervention Centre (DEIC) of Divisional Head Quarter District Hospital.					
No. of Vacancies : <.....> (<.....>)							
No. of vacancies	Unreserved	EWS	EBC	BC	SC	ST	WBC
<.....>	<.....>	<.....>	<.....>	<.....>	<.....>	<.....>	<.....>
<p>Maximum Age (In years, as on 1st January, 2020): Unreserved / EWS – 37, Unreserved / EWS (Female) – 40, BC / MBC (Male & Female) - 40, SC / ST (Male & Female) – 42.</p> <p>10 years relaxation in age will be admissible to Divine Body applicant.</p>							
Eligibility Criteria							
<u>Essential:</u>							
<u>Qualification:</u>							
<ul style="list-style-type: none"> • Bachelor Degree in Optometry from a recognized university. <p style="text-align: center;">OR</p> <ul style="list-style-type: none"> • Diploma in Optometry from a recognized university 							
<u>Key Competencies:</u>							
<ul style="list-style-type: none"> • Excellent communication skills (both written and verbal) in English, presentation skills and interpersonal abilities. Working knowledge of Hindi also desirable. • Demonstrated ability to work in a multi-disciplinary team environment. • Computer proficiency with commonly used packages like MS Word, Excel, Power Point, Outlook, Email operation etc. • Knowledge of dealing with files, Noting, minutes of meeting, Letter drafting etc. • Comfortable working in collaborative environment with many partners and stakeholders. • Willingness to travel to districts to provide support to district teams. 							
<u>Purpose of Assignment:</u>							
<p>The state health society is implementing Rashtriya Bal Swasthya Karyakram (RBSK) to provide health screening for 0 to 18 years children born at public health facilities or communities, registered with the Anganwadi Centers and enrolled in Government and Government aided schools in order to ensure their health and well being. At the District level Early Intervention Centre will be established to provide treatment / referral to children detected with health conditions during health screening. The theme behind establishment of DEIC is to early detect 4Ds (birth Defects, Diseases, Deficiencies, Development Delays and Disability) and to intervene early so that cognition of the suffering child may not be hampered. To maximize the development potential of the child 0-6 years age group is our main targeted class to deal with as this is the age group when prime development and growth takes place. Intervention during this period will give output to approx maximum. Services will be provided in trans-disciplinary approach under one umbrella. His/ her Primary responsibility will be detecting problems, assist Nodal Officer- DEIC/Medical Officer for management and referral of the patients having eye disorder/ diseases.</p>							

Summary of Roles and Responsibilities:

- He/ she will work closely with DEIC team members & Nodal officer, DEIC
- Provide services to all the DEIC catering districts, if required, He/ she will visit/ attend camps organized at other (DEIC catering) districts.
- Detecting problems: Routine vision check up/ Glaucoma screening of referred children.
- Prescription: Prescribe eye glasses/ contact lenses in consultation with Medical Officers.
- Treatment: Provide therapy and rehabilitation to the ailing children with poor vision.
- Referral: Refer the patients having eye disorder/ diseases.
- Counselling: Counsel patients on managing vision problem.
- Perform all duty as per RBSK mandate. In addition, should do any other duty related to RBSK assigned by the Nodal Officer-DEIC as and when required.
- Any other duties / assignment assigned by Reporting Authority / ED SHSB.

Remuneration/Compensation

Consolidated remuneration of Rs. 15,000 /- shall be paid per month.

Job Description

Name of the Position		Dental Technician under Rashtriya Bal Swasthya Karyakram					
Location		At the District Early Intervention Centre (DEIC) of Divisional Head Quarter District Hospital.					
No. of Vacancies : <.....>							
No. of vacancies	Unreserved	EWS	MBC	BC	SC	ST	WBC
<.....>	<.....>	<.....>	<.....>	<.....>	<.....>	<.....>	<.....>
Maximum Age (In years, as on 1st January, 2020): Unreserved / EWS – 37, Unreserved / EWS (Female) – 40, BC / MBC (Male & Female) - 40, SC / ST (Male & Female) – 42. 10 years relaxation in age will be admissible to Divine Body applicant.							
Eligibility Criteria							
Essential:							
Qualification:							
<ul style="list-style-type: none"> • Diploma in Dental Technology /Mechanics from an institute recognized by Dental Council of India. Candidate should be registered with DCI/ State Dental Council. 							
Key Competencies:							
<ul style="list-style-type: none"> • Excellent communication skills (both written and verbal) in English, presentation skills and interpersonal abilities. Working knowledge of Hindi also desirable. • Demonstrated ability to work in a multi-disciplinary team environment. • Computer proficiency with commonly used packages like MS Word, Excel, Power Point, Outlook, Email operation etc. • Knowledge of dealing with files, Noting, minutes of meeting, Letter drafting etc. • Comfortable working in collaborative environment with many partners and stakeholders. • Willingness to travel to districts/Blocks/Villages to provide support to district and Block teams 							
Purpose of Assignment:							
<p>The state health society is implementing Rashtriya Bal Swasthya Karyakram (RBSK) to provide health screening for 0 to 18 years children born at public health facilities or communities, registered with the Anganwadi Centers and enrolled in Government and Government aided schools in order to ensure their health and well being. At the District level Early Intervention Centre will be established to provide treatment / referral to children detected with health conditions during health screening. The theme behind establishment of DEIC is to early detect 4Ds (birth Defects, Diseases, Deficiencies, Development Delays and Disability) and to intervene early so that cognition of the suffering child may not be hampered. To maximize the development potential of the child 0-6 years age group is our main targeted class to deal with as this is the age group when prime development and growth takes place. Intervention during this period will give output to approx maximum. Services will be provided in trans-disciplinary approach under one umbrella.</p>							
Summary of Roles and Responsibilities:							
<ul style="list-style-type: none"> • To do all types procedures related to dental laboratory, i. e. preparation of model, moulds, wax bites, orthodontic bands, finishing and polishing. • He/ she will work closely with DEIC team members & Nodal officer, DEIC • Provide services to all the DEIC catering district, if required, He/ she will visit/ attend camps organized at other (DEIC catering) districts. • Work closely with the dentist and other staffs of the DEIC. • Make the dentures, crowns, bridges that improve patient's appearance, speech and chewing ability. • Design, fabricate or repair dental devices. • To do all types procedures related to dental laboratory, i. e. preparation of model, moulds, wax bites, orthodontic bands, finishing and polishing. • Consult with dentist and other specialists on cases. • Maintaining patient's records and stocks of equipment. 							

- Perform all duty as per RBSK mandate. In addition, should do any other duty related to RBSK assigned by the Nodal Officer-DEIC as and when required.
- Any other duties / assignment assigned by Reporting Authority / ED SHSB.

Remuneration/Compensation

Consolidated remuneration of Rs. 15,000 /- shall be paid per month.

Job Description							
Name of the Position				Audiologists & Speech Therapist			
Location				District Hospital			
No of vacancies				7			
No of Vacancies	Unreserved	EWS	MBC	BC	SC	ST	WBC
7							
Maximum Age (in years as on 1st January,2020) : unreserved/EWS-37, unreserved /EWS(female)-40, BC /MBC(Male/female)-40,SC/ST(Male/female -42 10 years relaxation in age will be admissible to divine body applicant							
Eligibility criterion							
Qualification: Essential: <ul style="list-style-type: none"> • B.A.S.L.P and registered with RCI. OR • B.Sc (Speech and Hearing) and registered with RCI. OR • B.Sc ASLP and registered with RCI. 							
Key competencies <ul style="list-style-type: none"> • Excellent interpersonal skills, self-motivated and able to motivate others • Good training skills • Computer proficiency • Documentation and analytical skills 							
Purpose of Assignment: The state health society is implementing Rashtriya Bal Swasthya Karyakram (RBSK) to provide health screening for 0 to 18 years children born at public health facilities or communities, registered with the Anganwadi Centers and enrolled in Government and Government aided schools in order to ensure their health and wellbeing. At the District level Early Intervention Centre will be established to provide treatment / referral to children detected with health conditions during health screening. The theme behind establishment of DEIC is to early detect 4Ds (birth Defects, Diseases, Deficiencies, Development Delays and Disability) and to intervene early so that cognition of the suffering child may not be hampered. To maximize the development potential of the child 0-6 years age group is our main targeted class to deal with as this is the age group when prime development and growth takes place. Intervention during this period will give output to approx maximum. Services will be provided in trans-disciplinary approach under one umbrella.							
Summary of Roles and Responsibilities: <ul style="list-style-type: none"> • Audiologist & Speech Therapist for Detecting problem: will conduct audio logical pre-assessments of the referred children, i. e. pure tone air and bone conduction testing, electro-acoustic analysis of hearing aids, aided sound field testing, otoacoustic emissions, evoked auditory brainstem response, a number of speech perception tests etc. • Treatment: play an essential role in the child's audiological care following cochlear implantation & after providing external equipment's. Specifically the roles and responsibility of Audiologist & Speech Therapist will be:- <ul style="list-style-type: none"> • He/ she will work closely with DEIC team members & Nodal officer, DEIC • Provide services to all the DEIC catering districts, if required, He/ she will visit/ attend camps organized at other (DEIC catering) districts. 							

- Detecting problem: conduct audio logical pre-assessments of the referred children, i. e. pure tone air and bone conduction testing, electro-acoustic analysis of hearing aids, aided sound field testing, otoacoustic emissions, evoked auditory brainstem response, a number of speech perception tests etc.
- Play an essential role in the child's audiological care following cochlear implantation & after providing external equipment's.
- Routine mapping and follow up at regular interval to assess speech perception abilities.
- Perform all duty as per RBSK mandate. In addition, should do any other duty related to RBSK assigned by the Nodal DEIC authority as and when required.

Remuneration /compensation

Consolidated remuneration of Rs 25,000/per month INR shall be paid per month

Job Description

Physiotherapist

Name of the Position	Physiotherapist						
Location	<.....>						
No. of Vacancies : <.....> (<.....>)							
No. of vacancies	Unreserved	EWS	MBC	BC	SC	ST	WBC
<.....>	<.....>	<.....>	<.....>	<.....>	<.....>	<.....>	<.....>
Maximum Age (In years, as on 1st January, 2020): Unreserved / EWS – 37, Unreserved / EWS (Female) – 40, BC / MBC (Male / Female) - 40, SC / ST (Male / Female) – 42. 10 years relaxation in age will be admissible to Divine Body applicant.							
Eligibility Criteria							
Essential: Qualification: Bachelor of Physiotherapy (BPT) from a recognized University/ Institute							
Key Competencies: <ul style="list-style-type: none">• Good communication skills, written and verbal (English and Hindi), knowledge of local language.• Demonstrated ability to work in a multi-disciplinary team environment.• Computer proficiency with high level of familiarity with commonly used packages like MS Word, Excel, Power Point, Outlook, Email operation etc.• Familiarity with national health programs, health indicators and health policy.• Knowledge of dealing with files, Noting, minutes of meeting, Letter drafting etc.• Efficient skills to manage people, liaise with stake holders and development partners.• Willingness to travel to districts to provide support to district teams							
<u>Purpose of Assignment:</u> The Physiotherapist would be responsible for overall implementation of prevention of deformity (POD) under direct supervision of Competent Authority/ Civil Surgeon. His/ her Primary responsibility will be to treat referred patients with physical difficulties resulting from illness, injury and disabilities. Will work with patients to identify and improve their movement and function, particularly the neuromuscular, musculoskeletal, cardiovascular and respiratory systems.							
<u>Summary of Roles and Responsibilities :</u> Under the supervision of Competent Authority / Civil Surgeon, Physiotherapist will coordinate deformity prevention and rehabilitative services in entire district. The specific roles and responsibilities will be following but not restricted to this. <ul style="list-style-type: none">• To provide physiotherapy services in district hospitals.• Examine the cases at risk of developing disability and monitor them by regular VMT & ST test.• Visit to CHC/PHC & Familiarize the Health Workers and Patients in Self Care Practices.							

- Screening of disability cases and counsel eligible patient for Re Constructive Surgery.
- Care of the patient before and after Re-Constructive Surgery.
- Maintaining the Deformity Prevention Medical Rehabilitation (DPMR) related records.
- Liaising with other healthcare personnel to supply and receive relevant information about the background and progress of patients, as well as referring, patients who require other specific medical attention.
- Assisting patients with joint and spinal problems, especially following surgery.
- Helping patient's rehabilitation following accident, injury and strokes.
- Educating and advising patients and their care takers about how to prevent and / or improve conditions.
- Writing patients case notes and reports.
- Collecting patient statistics.
- Any other duties / assignment assigned by Reporting Authority / ED.

Remuneration/Compensation

Consolidated remuneration of Rs. 20,000 /- shall be paid per month.

Job Description

Psychologist

Name of the Position	Psychologist						
Location	At the District Early Intervention Centre (DEIC) of Divisional Head Quarter District Hospital.						
No. of Vacancies : <.....>							
No. of vacancies	Unreserved	EWS	MBC	BC	SC	ST	WBC
					0	0	0
Maximum Age (In years, as on 1st January, 2020): Unreserved / EWS – 37, Unreserved / EWS (Female) – 40, BC / MBC (Male & Female) - 40, SC / ST (Male & Female) – 42. 10 years relaxation in age will be admissible to Divine Body applicant.							
Eligibility Criteria							
<u>Essential Qualification</u>							
<ul style="list-style-type: none">• Post Graduate Degree in Psychology OR• Masters Degree in Clinical Psychology OR• Post Graduate Diploma in Clinical Psychology from a recognized Institution/University.							
<u>Key Competencies:</u>							
<ul style="list-style-type: none">• Demonstrated experience in execution of health programme at field level.• Experience of working in strengthening regional / district level health system.• Should possess excellent managerial and leadership skills.• Should have effective decision making abilities, possess excellent communication skills, be a creative problem solver and have the ability to multi-task.• Excellent communication and presentation skills, analytical and interpersonal abilities, excellent oral and written communication skills in English.• Proficiency in Microsoft Office (Word, Excel and PowerPoint).• Working knowledge of Hindi is also desirable.• comfortable working in collaborative environment with many partners and stakeholders• Excellent communication skill• Willingness to travel to districts to provide support to district teams							
<u>Purpose of Assignment:</u>							
The state health society is implementing Rashtriya Bal Swasthya Karyakram (RBSK) to provide health screening for 0 to 18 years children born at public health facilities or communities, registered with the Anganwadi Centers and enrolled in Government and Government aided schools in order to ensure their health and wellbeing. At the District level Early Intervention Centre will be established to provide treatment / referral to children detected with health conditions during health screening. The theme behind establishment of DEIC is to early detect 4Ds (birth Defects, Diseases, Deficiencies, Development Delays and Disability) and to intervene early so that cognition of the suffering child may not be hampered. To maximize the development potential of the child 0-6 years age group is our main targeted class to deal with as this is the age group when prime development and growth takes place. Intervention during this period will give output to approx maximum. Services will be provided in trans-disciplinary approach under one umbrella.							
<u>Summary of Roles and Responsibilities :</u>							
Summary of Roles and Responsibilities:							
<ul style="list-style-type: none">• The Psychologist's primary responsibility will be to assist in diagnosis and treatment of patients							

with chronic illnesses. Utilize interventions such as psychotherapy, behavioural techniques and biofeedback to help individuals make behavioural changes (e.g. medication compliance, diet, exercise) and develop coping strategies (e.g. chronic pain management) to reduce problems that are residual to the patient's illness or disorder (e.g. cardiovascular disease).

Specifically the roles and responsibility of Psychologist will be:-

- He/ she will work closely with DEIC team members & Nodal officer, DEIC
- Provide services to all the DEIC catering districts, if required, He/ she will visit/ attend camps organized at other (DEIC catering) districts.
- Assist in diagnosis and treatment of patients with chronic illnesses
- Work for the bipolar disorder, neurological disorder, and adjustment to physical illness, addictive behaviours, eating disorder, behaviour disorder, learning disabilities and personal and family relationship problems.
- Provide comprehensive healthcare (mental & behavioural) services for the prevention & treatment of mental disorders & behavioural health problems.
- Utilize interventions such as psychotherapy, behavioural techniques and biofeedback to help individuals make behavioural changes (e.g. medication compliance, diet, exercise) and develop coping strategies (e.g. chronic pain management) to reduce problems that are residual to the patient's illness or disorder (e.g. cardiovascular disease).
- Teach patients the skills necessary to enhance physician/ patient partnership by reporting changes in their condition and sharing concerns, questions and treatment preferences.
- Perform all duty as per RBSK mandate. In addition, should do any other duty assigned by the authority as and when required.

Remuneration/Compensation

Consolidated remuneration of Rs. 18,000 shall be paid per month.

Job Description

Early Interventionist cum special educator under RBSK

Name of the Position	Early Interventionist cum special educator under RBSK						
Location	At the District Early Intervention Centre (DEIC) of Divisional Head Quarter District Hospital.						
No. of Vacancies : <.....>							
No. of vacancies	Unreserved	EWS	MBC	BC	SC	ST	WBC
<.....>	<.....>	<.....>	<.....>	<.....>	<.....>	<.....>	<.....>
Maximum Age (In years, as on 1st January, 2020): Unreserved / EWS – 37, Unreserved / EWS (Female) – 40, BC / MBC (Male & Female) - 40, SC / ST (Male & Female) – 42. 10 years relaxation in age will be admissible to Divine Body applicant.							
Eligibility Criteria							
Essential:							
Qualification:							
<ul style="list-style-type: none">B.Ed. with Special Education/BRT/BMR/M. Sc Disability Studies (Early Intervention)/ PGDEI and registered with RCI. <p style="text-align: center;">OR</p> <ul style="list-style-type: none">2 years Diploma in Elementary Education.							
Key Competencies:							
<ul style="list-style-type: none">Excellent communication skills (both written and verbal) in English, presentation skills and interpersonal abilities. Working knowledge of Hindi also desirable.Demonstrated ability to work in a multi-disciplinary team environment.Computer proficiency with commonly used packages like MS Word, Excel, Power Point, Outlook, Email operation etc.Knowledge of dealing with files, Noting, minutes of meeting, Letter drafting etc.Comfortable working in collaborative environment with many partners and stakeholders.Willingness to travel to districts/Blocks/Villages to provide support to district and Block teams.							
Purpose of Assignment:							
<p>The state health society is implementing Rashtriya Bal Swasthya Karyakram (RBSK) to provide health screening for 0 to 18 years children born at public health facilities or communities, registered with the Anganwadi Centers and enrolled in Government and Government aided schools in order to ensure their health and well being. At the District level Early Intervention Centre will be established to provide treatment / referral to children detected with health conditions during health screening. The theme behind establishment of DEIC is to early detect 4Ds (birth Defects, Diseases, Deficiencies, Development Delays and Disability) and to intervene early so that cognition of the suffering child may not be hampered. To maximize the development potential of the child 0-6 years age group is our main targeted class to deal with as this is the age group when prime development and growth takes place. Intervention during this period will give output to approx maximum. Services will be provided in trans-disciplinary approach under one umbrella.</p>							
Summary of Roles and Responsibilities :							
<ul style="list-style-type: none">Visit schools & AWC to counsel the non-attending identified cases, their parents/ guardian for treatment at DEIC in case of non-turned up over a period of one month. Assist RBSK manager in generating report, conducting capacity building events and IEC/BCC activities etc.He/ she will work closely with Nodal officer, DEIC & RBSK.Provide services to all the DEIC catering districts, if required, He/ she will visit/ attend camps organized at							

other (DEIC catering) districts.

- Provide initial guidance to the referred cases by taking pre-testing history.
- Counsel the stakeholder regarding health issues on '4Ds'
- Facilitate the referred children for accessing the referral services.
- Visit schools & AWC to counsel the non-attending identified cases, their parents/ guardian for treatment at DEIC in case of non-turned up over a period of one month.
- Assist RBSK manager in generating report, conducting capacity building events and IEC/BCC activities etc.
- Perform all duty as per RBSK mandate. In addition, should do any other duty related to RBSK assigned by the Nodal Officer-DEIC and RBSK as and when required.
- Any other duties / assignment assigned by Reporting Authority / ED.

Remuneration/Compensation

Consolidated remuneration of Rs. 20,000 /- shall be paid per month.

Job Description
District EPIDEMIOLOGIST

Name of the Position		District EPIDEMIOLOGIST					
Location		District Health Society, Bihar (SHSB), Patna					
No. of Vacancies : 22							
No. of vacancies	Unreserved	EWS	MBC	BC	SC	ST	WBC
22							
Maximum Age (In years, as on 1st January, 2020): Unreserved / EWS – 37, Unreserved / EWS (Female) – 40, BC / MBC (Male / Female) - 40, SC / ST (Male / Female) – 42.							
Eligibility Criteria							
Essential :							
Qualification :							
<ul style="list-style-type: none"> • MBBS/ BDS from any recognized University/ Institute. OR • Master of Public health (Full Time) from any recognized University/ Institute. OR • PhD in Epidemiology / Statistics / Community health from any recognized University/ Institute. 							
Key Competencies:							
<ul style="list-style-type: none"> • Knowledge of Epidemiology and related issues. • Knowledge of Program management. • Working knowledge computers. 							
Objective:							
<p>Provide technical support to District Surveillance Officer to implement IDSP and ensure Operational continuity for the program.</p> <p>b) Provide oversight for data collation, reporting, analysis and local action including outbreak investigation. Administer collection, compilation and analysis of passive surveillance data not only from peripheral health institutions but also from hospitals and colleges in the district.</p> <p>c) Organize Rapid Response Teams for undertaking prompt outbreak investigations. Feedback to lower level institutions on reporting, trends and outbreak. Local media monitoring.</p> <p>d) Support capacity building by organizing training for state IDSP staff, monitoring training impact on the field and assessing emerging training needs.</p> <p>e) Liaison with other departments that have relevance to disease surveillance (Animal Husbandry, Women and Child Welfare, Panchayat Raj etc.) and Organize activities to strengthen partnerships with Medical Colleges, NGO sector & Private sector in disease surveillance and control of diseases. Monthly reviews and compilation of periodic reports and plans under the project.</p> <p>f) Support the organization of annual state dissemination meetings on disease surveillance and preparation of “district annual disease surveillance report” by December every year.</p> <p>g) Provide technical support for National Vector Borne Diseases Program (NVBDCP) through supporting fever surveillance and oversight for the line listing of vector borne diseases.</p>							
Summary of Roles and Responsibilities :							
<p>Organize and monitor timely collection of data from all reporting units. Administer collection, compilation and analysis of passive surveillance data not only from peripheral health institutions but also from hospitals and colleges in the district.</p> <p>2. Analyses surveillance data and prepare weekly surveillance graphs and charts.</p> <p>3. Identify outbreaks of diseases targeted in IDSP for all reporting units using triggers agreed with State and Central surveillance unit.</p> <p>4. Prepare and send monthly summaries of the disease situation to the State Surveillance unit and Regional Project Coordinator.</p> <p>5. Initiate outbreak investigations promptly following the standard operating guidelines of IDSP.</p> <p>6. Coordinate movement of Rapid Response Team & participate in all outbreak investigations.</p> <p>7. Ensure timely submission of FIR (First Information Report) and detailed Outbreak Report to SSU</p>							

and Regional Project Coordinators.

8. Prepare and timely submit annual project report and annual surveillance report for the DSU to SSU and Regional Project Coordinators.
9. Support effective operational integration of disease control efforts based on the surveillance data.
10. Coordinate involvement of Medical Colleges, Private sector, Community and media in surveillance activities.
11. Provide regular feedback to all reporting units on disease trends and outbreaks.
12. Organize, coordinate & monitor training of districts staff under IDSP.
13. Identify emerging training needs at the district and revise training calendars accordingly.
14. Organize dissemination of training manuals and materials for training courses.
15. Assist in organizing independent evaluation studies under IDSP and its outcome.
16. Supervise Data entry operators and Accountants appointed under IDSP to ensure timely submission of quality information required in relation to data and Finance/Procurement matters.
17. Monitor proper use of EDUSAT facility / IT networking towards data transfer, training, e-conferencing.
18. Coordinate regular meetings of District Surveillance Committee and assist in intersectoral coordination for effective IDSP implementation.
19. Organize regular meetings of IDSP stakeholders.
20. Make supervisory visits to reporting units to monitor implementation of Project activity.
21. Support District Surveillance Officers in carrying out other works related to effective implementation of IDSP.
22. Any other work assigned by Reporting Authority / ED, SHSB.

Remuneration/Compensation

Consolidated remuneration of Rs. 30,000/- shall be paid per month.