ALL INDIA INSTITUTE OF MEDICAL SCIENCES, PATNA PHULWARISHARIF, PATNA – 801505

ADVT No. AIIMS/Pat/515AB/JOB OUTSOURCING/2013 Dated: 26.07.2013

Subject: Direct Job Outsourcing for jobs of Senior Residents, Junior Residents & Tutors/Demonstrators and other Support staff for a period of 11 months at AIIMS, Patna

Online Applications are invited from Indian Citizens, w.e.f 31.07.2013 to 21.08.2013, for the jobs of Senior Residents, Junior Residents & Tutors/ Demonstrators and other support staff on <u>DIRECT JOB OUTSOURCING</u> <u>BASIS FOR A LIMITED PERIOD OF 11 MONTHS</u>, in the prescribed format. Eligibility criteria, terms & conditions and other details are available on the website— <u>www.aiimspatna.org</u>

Last date for applying to the above posts will be 21.08.2013 (by 1700 hrs).

For updated information please keep visiting official website of the Institute www.aiimspatna.org

Further clarification/corrigendum, if any, shall be displayed on the official website.

UPPER AGE LIMIT (AS ON 21.08.2013) SHALL BE 40 YEARS. Relaxation in age – 5 yrs for SC/ST, 3 Yrs for OBC and 10 yrs for PH. Reservation as per guidelines issued to AIIMS Patna by Ministry of Health & Family Welfare, New Delhi.

APPLICATION FEE:

For Senior Residents / Junior Residents / Tutors / Demonstrators

General / OBC Category: Rs.1000/-

SC/ST/PH Category: No Fees

For Support Staff:

General / OBC Category: **Rs.500/**-SC/ST/PH Category: **No Fees**

Certificate Requirement

- i) For OBC Candidate please attach certificate from appropriate authority, which is meant for the post under the Central Government of India, and Certified that the Candidate does not belong to Creamy Layer. Date of issue of Certificate should not be earlier than 1 year i.e. 22.08.2012.
- ii) For SC, ST Certificate should be issued by Tehsildar or above rank officer in format of State Govt./Central Govt. of India.
- iii) OPH Certificate must be issued by State/Central Govt. Hospital.

Note:

Candidate should bring all Original Certificates at the time of Interview - Degree, Internship Completion certificate, Date of Birth, Caste certificate and MCI/DCI/ State Council registration certificate for verification, without which no candidates shall be permitted to appear for the selection. The original certificates i.e. MBBS/BDS/MD/MS/MDS Degree Certificate and Medical Registration Certificate of the candidate who opts/select for the post of Junior Resident will be retained in the Academic Section.

- ➤ If any candidate who joins the job and leaves/resigns/disengage before the completion of the tenure, he/she may do so by giving one month's notice as per rules or by depositing pay and allowances with the Institute for the period of which notice falls short of one month or so.
- The original certificates will be returned after depositing security of Rs. 30,000/- or obtaining all no dues certificates from the concerned Department/Sections of the Institute.
- Only shortlisted candidates will be called for Interview and No TA/DA will be paid for appearing in the interview.
- ➤ Those who had applied earlier for the post of Sr. Resident, Jr. Resident, Tutor/Demonstrator, Physiotherapist and Assistant Dietician against Advt No 01/2012/Rectt. Dated 09.11.2012 have to apply again but they are exempted from payment of fee.

TERMS & CONDITIONS

- 1. The period of job will be for a period of 11 months. The jobs are liable for discontinuation any time without prior notice by the Institute.
- 2. Remuneration will be given per month consolidated. No other allowances are admissible. However, TA/DA for official work assigned shall be admissible as per equivalent rank of Govt servant.
- 3. Canvassing of any kind will lead to disqualification.
- 4. The prescribed qualification is minimum and mere possessing the same doesn't entitle any candidate for selection. Also, possessing higher qualification than the minimum qualification doesn't entitle a candidate for selection or definitive edge over other candidates.
- 6. The candidate should not have been convicted by any Court of Law.
- 7. In case any declaration by the candidate is found to be false or if the candidate has wilfully suppressed any material, information relevant to his appointment, he/she will be liable to be removed from the job and any other action as deemed fit may be taken by the appointing authority.
- 8. The decision of the competent authority regarding selection of candidates will be final and no representation will be entertained in this regard.
- 9. Applications incomplete in any aspect will be summarily rejected.
- 10. The Competent Authority reserves the right of any amendment, cancellation and changes to this advertisement as a whole or in part without assigning any reason or giving notice.
- 11. <u>Jobs shall be indented through outsourcing agency and can be discontinued at any time without assigning any reason.</u>
- 12. At the time of interview, the candidates should submit an affidavit on non-judicial stamp paper that he has no objection to any of the clause stipulated in the advertisement.
- 13. All disputes will be subject to jurisdictions of Court of Law at Patna.
- 14. Number of jobs may vary depending upon the need of the Institute.

DETAILS OF JOB

	No of Approximate				
Sl. No.	Job	Jobs	Remuneration per job		
31. 140.	305	J003	Remaneration per job		
			55,000.00		
		52	50,000.00(For Non Medical		
1	Sr. Residents*		Candidates)		
	Jr. Residents		Canadatesy		
			50,000.00		
		16	42,000.00(For Non Medical		
2	Tutor/Demonstrator**		Candidates)		
3	Jr. Residents***	41	50,000.00		
4	Technical Supervisor****	10	27,000.00		
5	Technical Asst****	39	26,000.00		
6	Store Keeper	24	26,000.00		
_	Child Psychologist & Clinical	2			
7	Psychologist	2	41,500.00		
8	Psychiatric Social Worker	1	27,000.00		
9	Chief Medical Social Welfare Officer	1	43,500.00		
10	Sr. Medical Social Worker	1	41,500.00		
11	Medical Social Service Officer	6	27,000.00		
12	Medical Social Worker	2	26,000.00		
13	Electro Cardiograph Technician	1	26,000.00		
14	Refractionist	2	26,000.00		
15	Audiometry Technician	1	26,000.00		
16	Radiographic Technician	7	26,000.00		
17	Medical Physicist	1	41,500.00		
18	Physio-Therapists	2	26,000.00		
19	Occupational Therapist	2	26,000.00		
20	Speech Therapist	1	26,000.00		
21	Prosthetic & Orthetic Tech	1	26,000.00		
22	Dental Technician	2	26,000.00		
23	CSSD Supervisor	1	27,000.00		
24	CSSD Technicians	3	26,000.00		
25	Gas Officer	1	27,000.00		
26	Manager/Supervisor	1	27,000.00		
27	Manager/Supervisor (Laundry)	2	26,000.00		
28	Assistant Food Manager	2	29,000.00		
29	Senior Dietician	4	29,000.00		
30	Medical Record Officer	1	26,000.00		

31	Sr. Pharmacist	1	26,000.00
32	Pharmacist Gr I	3	26,000.00
33	Accounts Officer	1	29,000.00
34	Office Assistants	21	26,000.00
35	Office Superintendent	2	26,000.00
36	Personal Assistants	6	26,000.00
37	Private Secretary	10	27,000.00
38	Hindi Translator	1	26,000.00
39	Chief Librarian	1	88,000.00
40	Librarian Selection Grade (Sr Librarian)	1	43,500.00
41	Librarian Grade-l	1	27,000.00
42	Librarian Grade-III	4	26,000.00
43	Warden	2	26,000.00
44	Accountants	6	26,000.00
45	Store Officer	1	41,500.00
46	Assistant Store Officer	2	27,000.00
47	PPS	2	43,500.00
48	Deputy Chief Security Officer	1	43,500.00
49	Security Officer	1	41,500.00
50	Assistant Security Officer	3	26,000.00
51	Junior Reception Officer	2	26,000.00
52	Senior Analyst (IT)/	1	
	System Analyst	1	45,500.00
53	Analyst (IT)/	1	
	Senior Programmer	<u> </u>	43,500.00
54	Programmer (IT)	1	27,000.00
	Total	305	

^{*} For Departments of Anatomy(2), Physiology(2), Biochemistry(2), Pathology(2), Microbiology(2), Pharmacology(2), Forensic Medicine(2), Community Medicine(2), General Medicine(7) (including TB & Respiratory Diseases, Dermatology Venerology & Leprosy - 1 and Psychiatry - 2), Paediatrics(2), General Surgery(4), Orthopaedics(2), Ophthalmology(1), Obstetrics & Gynaecology(4), ENT(1), Radio-Diagnosis(2), Radio-Therapy(1), Anaesthesiology(4), Physical Medicine & Rehabilitation(1), Transfusion Medicine & Blood Bank(1), Trauma & Emergency(6) – Total 52 Jobs

^{**} For Departments of Anatomy(2), Physiology(2), Biochemistry(2), Pathology(2), Microbiology(2), Pharmacology(2), Forensic Medicine(2), Community Medicine(2), Total 16 Jobs

^{***} For Departments of Community Medicine(2), General Medicine(7) (including TB & Respiratory Diseases, Dermatology Venerology & Leprosy - 1 and Psychiatry - (2), Paediatrics(2), General Surgery(4), Orthopaedics(2), Ophthalmology(1), Obstetrics & Gynaecology(4), ENT(1), Radio-Diagnosis(2), Radio-Therapy(1), Anaesthesiology(4), Physical Medicine & Rehabilitation(1), Dentistry(1), Transfusion Medicine & Blood Bank(3), Trauma & Emergency(6) – Total 41 Jobs

**** For Departments of Anatomy(1), Physiology(1), Biochemistry(1), Pathology(1), Microbiology(1), Pharmacology(1), Obstetrics & Gynaecology(1), Radio-Diagnosis(1), Anaesthesiology(1), Transfusion Medicine & Blood Bank(1) – Total 10 Jobs

***** For Departments of Anatomy(2), Physiology(2), Biochemistry(2), Pathology(2), Microbiology(2), Pharmacology(2), Forensic Medicine(1), General Medicine(5) (including TB & Respiratory Diseases, Dermatology Venerology & Leprosy - 1 and Psychiatry - 1), Paediatrics(2), General Surgery(3), Orthopaedics(1), Ophthalmology(1), Obstetrics & Gynaecology(2), ENT(1), Anaesthesiology(6), Physical Medicine & Rehabilitation (2), Transfusion Medicine & Blood Bank (3), — Total 39 Jobs

(Administrative Officer)
For Director

SI.	Post Name	Qualification
No.		
1	Sr. Residents	Senior Resident for Medical Candidates: A postgraduate degree viz. MD/MS in the respective discipline from a recognised university or institute. For Non-Medical Candidates (for subject of Anatomy, Physiology, Pharmacology, Biochemistry & Microbiology)
		i) The candidates should possess M.Sc. degree in the subject concerned ii) PhD in the subject concerned from a recognised University/Institute.
2	Tutor/Demonstrator	Medical Candidates: MBBS degree recognised by MCI. The candidate should complete compulsory rotatory internship by 30-06-2013 and must be registered with the Central/State Medical Council. Non-Medical Candidates: MSc in Medical Biochemistry, Medical Microbiology, Medical Pharmacology, Human/Medical Anatomy, can be considered in respective subjects. For the department of Physiology MD/MBBS with experience in Physiology will be considered.
3	Jr. Residents	MBBS/BDS degree from a recognised university. The candidate should complete compulsory rotatory internship by 30-06-2013 and must be registered with the Central/State Medical/Dental Council.
4	Technical Supervisor	BSc (Medical Lab Technology / Operation Threatre (OT)/ Anesthesia) or BSc (Physics / Chemistry / Mathematics / Biology) +Diploma (Medical Lab Technology/ OT /Anesthesia or B. Tech / BSc (Bio Technology) from recognized Institution Experience: 5 years' experience in the field.
5	Technical Assistant	BSc (Medical Lab Technology / Operation Theater (OT)/ Anesthesia) or BSc (Physics / Chemistry / Mathematics / Biology) +Diploma (Medical Lab Technology/ OT /Anesthesia or B. Tech / BSc (Bio Technology) from recognized Institution Experience: 1 year experience in the field.

6	Store Keeper	Master's degree in Economics /Commerce/Statistics Desirable: Experience in handling stores and keeping accounts in store of concern of repute in public or private sector. OR Essential: (i) Bachelor Degree in Economics/ Commerce / Statistics. (ii) Post graduate degree/diploma in material management of a recognized university/institution or equivalent. Desirable: Experience in handling stores and keeping accounts in store preferably medical or a concern of repute in public or private sector. OR (i) Degree of a recognized University or equivalent (ii) Post Graduate Degree / Diploma in Material Management of a recognized Institution or (iii) Three Years' experience in Handling preferably Medical Stores in Govt., public or private sector.
7	Child Psychologist & Clinical Psychologist	For Clinical Psychologist Master's Degree in Psychology with Experimental Psychology as one of the subjects with a Diploma in (Clinical) Psychology from a recognised Institution / University. OR A PH.D Degree in Clinical Psychology from a recognised Institution / University. Desirable: Experience of teaching Psychology in recognised teaching Institution for a least one year. For CHILD PSYCHOLOGIST M.A. with Specialized training/Ph.d in Psychology or any other equivalent Qualification.
8	Psychiatric Social Worker	i) Master's degree in Social Work from a recognised Institution/University with specialisation in Medical and Psychiatric Social work or equivalent ii) Two years' experience in Psychiatric Social Work
9	Chief Medical Social Welfare Officer	Master's Degree in Social Work from a recognised University or Institute. Experience in the line with a welfare or health agency, preferably dealing with medical/public health service. 7 years' experience in a government or private sector hospital preferably dealing with Medical / Public Health Service.
10	Sr. Medical Social Worker	Master's Degree in Social Work from a recognised University or Institute. Experience in the line with a welfare or health agency, preferably dealing with medical/public health service. 3 years' experience in a government or private sector hospital preferably dealing with Medical / Public Health Service.
11	Medical Social Service Officer	Master's Degree in Social Work from a recognised University or Institute. Experience in the line with a welfare or health agency, preferably dealing with medical/public health service.

12	Medical Social Worker	MA (Sociology/Economics) / MSW /MBA with specialization in Medical Social Work from a recognized University / Institution Hands on experience in office applications, MS Office and Research methodology Experience: Minimum 3 years' experience in a Government or private sector hospital in line with welfare or Health Agency, preferably dealing with Medical / Public Health Service and Socio Medico outreach services.
13	Electro Cardiograph Technician	BSc with Physics or 3 year Diploma in Electronics / Electrical or B.tech/BE/BSc in Electrical Engineering from a recognized university/Institute Experience: One year experience in handling Cardiological equipment / Medicine or Cardiology Department for one year in a reputed Institution/Hospital.
14	Refractionist	Degree in Optometry with 1 year experience from a recognized Institution/ Hospital OR Diploma in Optometry with 2 years' experience from a recognized Institution/ Hospital
15	Audiometry Technician	B.Sc. Degree in Speech and Hearing from a recognised Institution/ University. Experience: Minimum 3 years clinical experience in a hospital (ENT)
16	Radiographic Technician	B.Sc. (Hons) in Radiography/ CT/ MRI from a recognised University / Institution OR Diploma in Radiography with 6 years' experience from a recognised University / Institution . Hands on experience in office applications, MS Office. Experience: Minimum 3 years' experience in at least 100 bedded Hospital
17	Medical Physicist	Essential- M.Sc in Medical Physics or Equivalent from a recognised University/ Institution. OR i) M.Sc inPhysics from a recognised University. Ii) P.G. Diploma / degree in radiological/ medical physicsfrom a recognised University/ Institution.
18	Physio-Therapists	Essential: (i)HSC / 10 +2 (ii) Full time BSc./Bachelor's Degree in Physiotherapy or equivalent Desirable: Master's degree in Physiotherapy 2 years' experience in physiotherapy

19	Occupational Therapist	Essential: (i)HSC / 10 +2 (ii)Full time BSc./Bachelor's Degree in Occupational Therapy or equivalent Desirable: Master's Degree in occupational therapy 2 years' experience in occupational therapy
20	Speech Therapist	(i) B.Sc. in Speech and Hearing; or B.Sc. in Audiology and speech pathology from a recognised institute; (ii) Knowledge of Hindi upto Matric; Desirable: M.Sc. in Speech and Hearing; or M.Sc. in Audiology and speech Pathology. 2 years experience in speech therapy
21	Prosthetic & Orthetic Tech	Essential: (i) Full time BSc. Prosthetics and Orthotics/ Bsc.(Hons) Prosthetics and Orthotics or equivalent from a recognized institute / University Desirable: (i) 2 Year experience in fabrication and fitting prosthesis and rehabilitation
22	Dental Technician	BSc (Biology) or 2 years Diploma in Dental Hygiene / Dental Technician or equivalent from a recognized Institute. The course must be approved by the Dental Council of India
23	CSSD Supervisor	B.Sc. (Microbiology or Medical Technology) with three years' experience in CSSD of a hospital or Pharmaceutical organization or Operation Theatre (OT). OR Staff Nurse (A Grade Registration) with two years' experience in OT. OR Theatre Assistant Course with four years' experience in CSSD/OT. OR Matric with Science with 7 years' experience as CSR Assistant Gr-I + Diploma in Operation Theatre Techniques.
24	CSSD Technicians	i) 10+2 with Science as a subject from a recognized Board or equivalent qualification iii) Five years' experience in Central Sterilization Services Department of a Hospital/Medical Institute of repute. Desirable: Training in Sterilization technique from a recognized hospital/Institute.

25	Gas Officer	
23	Gus Gilleer	1. 10+2 or its equivalent from a recognised Board
		2. Industrial Training Institute (ITI) trade Certificate of Turner or Fitter
		or Mechanic Conversant with Industrial Safety Regulations.
		Experience:
		5 years' experience in managing Gas pipelines in a minimum 300 bedded
		recognized hospital
26	Manager/Supervisor	
		1. 10+2 or its equivalent from a recognised Board
		2. Industrial Training Institute (ITI) trade Certificate of Turner or Fitter
		or Mechanic Conversant with Industrial Safety Regulations.
		Experience:
		5 years' experience in managing Gas pipelines in a minimum 300 bedded
		recognized hospital
27	Manager/Supervisor (Laundry)	
		i)Matriculation or its equivalent from a recognized Board/School.
		ii)Diploma/Certificate in Mechanical Engineering and
		iii)5 years' experience in a reputed mechanical Laundry including practical
		experience of handling maintaining and repairing of Laundry equipment and
		knowledge of stores accounting.
		Desirable
		i) Experience in dry cleaning by machines.
		ii) Experience of handling large number of factory worker and maintaining
		accounts.
28	Assistant Food Manger	
	, and the second	
		(i) M.Sc. (Food & Nutrition) or equivalent from a recognised University /
		Institution.
		(ii) 2 years' experience as Sr. Dietician / 9 years as Asst. Dietician in the line in a
		large teaching hospital / Institute.
29	Senior Dietician	
		(i) M.Sc. (Food & Nutrition) or equivalent from a recognised University /
		Institution.
		(ii) 7 years' experience as Asst. Dietician in the line in a large teaching hospital / Institute.
20	Medical Record Officer	institute.
30	iviedical Record Officer	A). Bachelor's Degree. Preferably in Science, from a recognised University or
		equivalent.
		B). Should have undergone one year course for Medical Record Officer from a
		recognised Institution
		C) . Not less than 2 years of Experience in organising and maintenance of medical
		1
		records in a hospital/medical institute of standing.

31	Sr. Pharmacist	
		Essential: (i) Degree in pharmacy from a recognised University /Institution. (ii) 3 years' experience in Manufacturing, testing, storage or distribution of transfusion fluids in a reputed hospital or industry. (iii) Should be a registered pharmacist under the pharmacy Act, 1948.
32	Pharmacist Gr I	Essential: i) Degree in Pharmacy from a recognised University/Institution (ii) Should be a registered pharmacist under the pharmacy Act, 1948. Desirable: Experience in Manufacture/Storing/Testing of Transfusion Fluids in a reputed hospital or Industry.
33	Accounts Officer	Graduation in Commerce/ICWA/CA/MBA (Finance) with 7 Years' experience.
34	Office Assistants	Degree from a recognised university with proficiency in use of Computer
35	Office Superintendent	Degree from a recognised university with proficiency in use of Computer and three years' experience of Office Assistant or equivalent
36	Personal Assistants	(i) Graduate in any discipline from a recognised University / Institution (ii) (ii) Skill Test norms/Test in Shorthand: - Dictation – 07 mins @ 120 wpm - Transcription – 45 mins (English), 60 mins (Hindi) on a Computer (iii) Advanced working knowledge of Computers (iv) Two years' experience in Stenography
37	Private Secretary	(i) Graduate in any discipline from a recognised University / Institution (ii) Skill Test norms/Test in Shorthand: - A qualifying test in Hindi or English bat 100 w.p.m. (iii) Advanced working knowledge of Computers (iv) Five years' experience in Stenography
38	Hindi Translator	Master's Degree of a recognised University in Hindi/English with English/Hindi as a main subject at the degree level. OR Master's degree of a recognised Univ. in any subject with Hindi as a medium of instruction and examination with English as a compulsory subject at Degree level. OR Bachelor's degree with Hindi and English as main subjects or either of the two as medium of examination and other as a main subject plus recognised Diploma/Certificate course in Translation from Hindi to English and vice versa or two years' experience of translation work from hindi to English and vice versa in Central/State Govt. offices, including govt. of India Undertakings/Autonomous Bodies with 5 years' experience in translation work.

39	Chief Librarian	i)At least a second class Master's Degree in Science (preferably in Biological Sciences) of a recognized University or equivalent: ii) Degree or equivalent Diploma in Library Science of a recognized Institution/ University and iii) 17 years' experience in a supervisory capacity in a library of standing. Desirable: i) Master's Degree in Library Science: ii) Training in Medical Librarianship: iii) Experience of documentation work in a responsible capacity iv) Knowledge of Sanskrit and any modern European language other than English
40	Librarian Selection Grade (Sr Librarian)	 i) At least a second class Master's Degree in Science (preferably in Biological Sciences) of a recognized University or equivalent: ii) Degree or equivalent Diploma in Library Science of a recognized Institution/University and; and 10 years' experience in a supervisory capacity in a library of standing.
41	Librarian Grade-l	i) M.Sc. /M.A/M.Com Degree ii) Bachelor's Degree in Library Science; and iii) Experience in acquisition of books, periodicals and documentation work in a Medical or other library of standing repute.
42	Librarian Grade-III	Essential: (i) B.Sc. Degree or equivalent from a recognized University. (ii) Bachelor's degree or equivalent in library science from a recognized University / Institute. Desirable: (i) 2 years' experience of acquisition of books, periodicals and documentation work in a library of standing or repute.
43	Warden	Matriculation from a recognised board/ university and Experience in Store Keeping/Public Relations or Estate Management for not less than 5 Years
44	Accountants	B.Com. Preferably with experience with proficiency in handling accounts/audits, account related softwares.
45	Store Officer	i) Degree of a recognized University or equivalent ii) Post Graduate Degree / Diploma in Material Management of a recognized University/Institute and iii) 5 Years' experience in supervisory capacity in handling stores in Govt. , public or private sector

46	Assistant Store Officer	 A) i) Master's Degree in Economics/Commerce/ Statistics (ii) 3 years' experience in handling stores preferbly medical stores in Govt. , public or private sector OR B) (i) Bachelor's degree from a recognised University or Institute (ii) Post-graduate Diploma in Material Management of a recognized University / Institute. (iii) 3 years' experience in handling stores preferbly medical stores in Govt. , public or private sector
47	PPS	(i) Graduate in any discipline from a recognised University / Institution (ii) Skill Test norms/Test in Shorthand: – Dictation – 07 mins @ 120 wpm – Transcription – 45 mins (English), 60 mins (Hindi) on a Computer (iii) Advanced working knowledge of Computers (iv) Seven years' experience in Stenography
48	Deputy Chief Security Officer	Essential: (i) Degree of a recognized University or equivalent; and (ii) Following Physical Standards; (a) Height: 170 cms. Minimum (Relaxable by 5 cms only resident for hill areas). (b) Chest: 81 cms (85 cms. After expansion) (Relaxable by 5 cms only resident for hill areas). (c) Should possess sound health free from defect/deformity/disease. vision in both eyes should be 6/12 (without glasses). There should be no colour blindness. (Candidates claiming relaxation in hight and chest will have to produce the certificate to this effect from the competent authoritu viz, Deputy commissioner, Distt. Magistrates / Tehsildars of their places of residence.) (iii) Experience for at least 10 years in keeping security preferably in a hospital / medical institution of repute. Desirable: (i) Armed Forces personnel of the ran subadar or Inspectors of police Civil/para Military Forces.

49	Security Officer	Essential: (i) Degree of a recognized University or equivalent; and (ii) Following Physical Standards; (a) Height: 170 cms. Minimum (Relaxable by 5 cms only resident for hill areas). (b) Chest: 81 cms (85 cms. After expansion) (Relaxable by 5 cms only resident for hill areas). (c) Should possess sound health free from defect/deformity/disease. vision in both eyes should be 6/12 (without glasses). There should be no colour blindness. (Candidates claiming relaxation in hight and chest will have to produced the certificate to this effect from the competent authoritu viz, Deputy commissioner, Distt. Magistrates / Tehsildars of their places of residence.) (iii) Experience for at least 7 years in keeping security preferably in a hospital / medical institution of repute. Desirable: (i) Armed Forces personnel of the ran subadar or Inspectors of police Civil/para Military Forces.
50	Assistant Security Officer	Essential: (i) Degree of a recognized University or equivalent; and (ii) Following Physical Standards; (a) Height: 170 cms. Minimum (Relaxable by 5 cms only resident for hill areas). (b) Chest: 81 cms (85 cms. After expansion) (Relaxable by 5 cms only resident for hill areas). (c) Should possess sound health free from defect/deformity/disease. vision in both eyes should be 6/12 (without glasses). There should be no colour blindness. (Candidates claiming relaxation in hight and chest will have to produced the certificate to this effect from the competent authoritu viz, Deputy commissioner, Distt. Magistrates / Tehsildars of their places of residence.) (iii) Experience for at least 5 years in keeping security preferably in a hospital / medical institution of repute. Desirable: (i) Armed Forces personnel of the ran subadar or Inspectors of police Civil/para Military Forces.
51	Junior Reception Officer	Essential: (i) Degree from a recognized University. (ii) Post-graduate Diplomain journalism/Public Relations. Desirable: Exprerience in public relation /publications /printing /publishing. (ii) Exposure to working on personal computer. (iii) 2 years experience

52	Senior Analyst (IT)/ System Analyst	ME/M. Tech (Computer Science /Computer Engg) Ph. D (Computer Science /Computer Engg) with 5 years relevant experience OR ME/M. Tech (Computer Engg) with 7 years relevant experience OR BE/B. Tech computer Science/ Computer Engg with 10 Years relevant experiance.
53	Analyst (IT)/ Senior Programmer	BE/ B.Tech (Computer science / Computer engineering) or Post-graduation in science / Maths or Post-graduation in Computer application relevant experience.
54	Programmer (IT)	BE/ B.Tech (Computer science / Computer engineering) or Post-graduation in science / Maths or Post-graduation in Computer application.