[image: image1.jpg]Y~\,\(\EAL T/\/

\\\P\TIO/I/
/Vous%&

IR e fre

[image: image2.jpg]AT/ O/l,

\/\'\EAL Ty

’\/015‘5\\$

Ay wareen Pree

INTEGRATED DISTRICT HEALTH SOCIETY, NEW DELHI DISTRICT DGHC Nangal Raya 3rd FLOOR, NEAR POST OFFICe
New Delhi-110046 PH: 28522957
Email: dpmunewdelhi@gmail.com
ADVERTISMENT FOR ENGAGEMENT OF DISTRICT BEHAVIOUR CHANGE COMMUNICATION (BCC) OFFICER AND DISTRICT MANAGEMENT INFROMATION SYSTEM (MIS)EXPERT ON CONTRACTUAL BASIS .
Applications for following vacant posts in Integrated District Health Society (Delhi) are invited by District Programme Management Unit (DPMU) in the prescribed format for contractual engagements:
	Post Code
	Name of Posts
	No of vacancy

	1
	MIS Expert
	1 (Gen)

	2
	BCC Officer
	1 (Gen)

The engagement will be purely on contract basis till 31/12/2015 or as per the policy of NHM.
Important Instructions:
1. Last date for receiving of application at IDHS- New Delhi District DGHC Nangal Raya 3rd floor, near post office New Delhi-110046 is 2nd April, 2015 by 4 p.m. Applications received after the last date and time, will be rejected.

2. One application will be considered for one post only.

3. No TA/DA will be paid for attending the interview.

4. Applications are required to be submitted in prescribed format. Application format is attached below.
5. Recruitment Rules for the above posts (Academic qualification, Experience, Remuneration, Age, etc.) are annexed below.

6. Mandatory: Full particulars along with postal address with PIN Code, E-mail, Contact No., Two passport size photographs and self attested copies of Marks sheets, Certificates of Educational Qualifications (from 10th standard onwards) & Experience Certificates (current working experience certificates also) should be attached with the application.

7. The application should be submitted By Hand in the drop box OR by Post at the address given above.
Note: A Separate application along with documents etc. should be submitted if applying for more than one category of post.

8. Relaxation for SC/ST /Ex-Servicemen and Physically Handicapped will be given as per Government guidelines, subject to submission of Caste/Disability/Discharge Certificate in the prescribed form from Appropriate Authority in support of his/her claim

9. Mandatory: Original documents of Marks sheets/Certificates (from 10th standard onwards) & experience certificates (current working experience certificates also) in support of academic qualifications and work experience should be brought at the time of interview.

10. IDHS-New Delhi District reserves the right to change the number of vacancies, withdraw the process in full or part and also has right to reject any or all applications received without assigning any reasons or giving notice.

11. The decision of the Chairman IDHS-New Delhi District, regarding selection of the candidates will be final and no representation shall be entertained in this regard.

12. Information for interview will be provided through website www.dshm.delhi.gov.in or www.health.delhigovt.nic.in
13. Name and Code No. of the post should be clearly stated in the application and on the envelope.

14. Applications received in DSHM Office after the last date will not be considered. The IDHS-New Delhi District will not be responsible for any postal delay.

15. IDHS-New Delhi District has the right to reject any application, if found improper or having misleading information.

16. The candidates should not have been convicted by any court of law.

17. In case of any dispute, legal jurisdiction will be Delhi only.
Recruitment Rules:

	Sr. No
	Name of the Post
	Qualification & Experience
	Age
	Monthly Remuneration

	1
	District MIS Expert
	1.B.Tech (IT/Computer Science) OR MCA- 3 year degree or MCA 2 year after BCA from recognized university/institute.

2.Two Years post qualification experience in implementing MIS Programs.
	35 years.
	38,820

	2
	District BCC officer
	Masters in Mass Communication from recognized institution with at least 2 years experience, post master’s degree
	35 Years
	30,520

 Code No. ___________________

Post applied for _________________
APPLICATION FORM
1.
Name of Applicant:

2.
Father’s/Spouse Name:

3.
Date of Birth:

4.
Whether SC/ST/OBC/PH/Ex-serviceman:

5.
Educational Qualification & Experience:

	S. No.
	Academic / Professional Qualification
	Name of Institution
	University
	Course Duration

/ Yr. of passing out
	% of Marks (Mandatory)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Experience

	S. No.
	Designation
	Name of Institution / Employer
	From - To
	Field of Experience
	Salary Drawn

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

6.
Mailing Address:

7.
Permanent Address:

8.
Phone (R)_____________________________ (M) _____________________________

9.
Email Address: _______________________________________

10.
Mandatory: Self Attested documents attached: (a) Marks sheets () ;(b) Certificate/Degree/Diploma (); (c) Certificate of Registration (); (d) Experience (); (e) Age Proof ()* ; (f) any other ()
11.
Undertaking:

I hereby certify that all the information given above is true to the best of my knowledge. If any of the above information is found to be incorrect at a later stage, I shall be liable to be disqualified/ removed from the service after selection.

Date:

Place:

(Signature of the candidate)

Paste recent passport size photograph

