


SWAMI VIVEKANAND NATIONAL INSTITUTE OF REHABILITATION TRAINING AND RESEARCH
DEPARTMENT OF EMPOWERMENT OF PERSONS WITH DISABILITIES (DIVYANGJAN)
(MINISTRY OF SOCIAL JUSTICE & EMPOWERMENT, GOVERNMENT OF INDIA)
OLATPUR, PO: BAIROI, DIST-CUTTACK, ODISHA

Ref. No.: AD 6B 10/02/2020

Date: 16.03.2020

RECRUITMENT NOTICE

Applications are invited from the eligible candidates for the following posts as under.

Sl. No.	Name of the post	No. of vacancies	Category	Basic Pay (Pay Matrix Level)	Age
01.	Audit Officer	01	UR-1	Level-7	35 years
02.	Staff Nurse	05	OBC-3 EWS-1 SC-1	Level-7	30 years
03.	Physiotherapist	02	UR-1 ST-1	Level-6	30 years
04.	Occupational Therapist	01	UR-1	Level-6	30 years
05.	Hostel Warden (Ladies)	01	UR-1	Level-6	40 years
06.	Prosthetist / Orthotist Grade-II	09	ST-3 OBC-1 EWS-1 SC-1 UR-3	Level-5	30 years
07.	Junior Assistant	02	UR-2	Level-4	40 years

Last date for receipt of completed applications is within 30 days from the date of publication of the advertisement. For all other details, terms and conditions, please log on to website www.svnirtar.nic.in


Director

Copy to: 1. Main Notice Board (Adman. Block)
2. Website of the Institute


SWAMI VIVEKANAND NATIONAL INSTITUTE OF REHABILITATION TRAINING AND RESEARCH
DEPARTMENT OF EMPOWERMENT OF PERSONS WITH DISABILITIES (DIVYANGJAN)
(MINISTRY OF SOCIAL JUSTICE & EMPOWERMENT, GOVERNMENT OF INDIA)
OLATPUR, PO: BAIROI, DIST-CUTTACK, ODISHA

Ref No.: AD 6B 10/ 02 /2020

Date: 16.03.2020

RECRUITMENT NOTICE

Swami Vivekanand National Institute of Rehabilitation Training and Research (SVNIRTAR) is an Autonomous Institution under, Department of Empowerment for Persons with Disabilities, Ministry of Social Justice and Empowerment, Government of India. It is one of the premier Institute of its kind in the Country and the main objectives of the Institute are Human Resource Development to undertake, sponsor or co-ordinate training of personnel such as Doctors, Engineers, Physiotherapists, Occupational Therapists, Multipurpose Rehabilitation Therapists and such other personnel for the Rehabilitation of Persons with Disabilities. Institute conducts short term/long term courses in the field which are affiliated to Utkal University, Bhubaneswar. The Institute has been setup to serve the differently abled persons to undertake any action in the area of rehabilitation of the Persons with Disabilities and is facilitated with 100 bedded hospital to treat the needy, poor and differently abled (Divyangjan) section of the society.

SVNIRTAR is looking for dedicated persons with drive, willingness, missionary zeal and commitment for the following posts to be filled up on direct recruitment.

1.	Audit Officer	No. of post-01, Group-B, Category-UR, Age- Below 35 years
	Pay scale	Pay Matrix Level-7
	Essential qualification & experience	B. Com. With 10 years experience in Government Accounting & Audit, out of which 5 years should be in Supervisory capacity, or Inter Chartered Accountant with 3 years experience in Government Accounting and Audit.
2.	Staff Nurse	No. of post-05, Group-B, Category- OBC-3; EWS-1; SC-1 Age- Below 30 years
	Pay scale	Pay Matrix Level-7
	Essential qualification & experience	B. Sc. (Nursing) or Diploma in General Nursing and Midwifery and registered with one of the State Nurse Registration Councils in India. Desirable Experience in Orthopaedic Nursing.
3.	Physiotherapist	No. of post-02, Group-B, Category-UR-1, ST-1 Age- 30 years
	Pay scale	Pay Matrix Level-6
	Essential qualification & experience	a. B.Sc. in Physiotherapy or Diploma in Physiotherapy from a recognized Institution. b. 2 years experience in the Physiotherapy Department.

4.	Occupational Therapist	No. of post-01, Group-B, Category-UR Age- 30 years
	Pay scale	Pay Matrix Level-6
	Essential qualification & experience	a. B.Sc. in Occupational Therapy or Diploma in Occupational Therapy. b. One year experience in a Physical Medicine and Rehabilitation Department.
5.	Hostel Warden (Ladies)	No. of post-01, Group-B, Category-UR Age- 40 years
	Pay scale	Pay Matrix Level-6
	Essential qualification & experience	<u>Qualification :-</u> Graduate in any discipline from a recognized University. <u>Experience :-</u> a) 3 years experience as a Warden/Hostel Superintendent/Care taker of Government Hostel or a College/University/Institute/Organization or establishment. b) Administrative experience will be preferable.
6.	Prosthetist / Orthotist Grade-II	No. of post-09, Group -'C', Category-ST-3, OBC-1, EWS-1, SC-1, UR-3 Age – 30 years
	Pay scale	Pay Matrix Level-5
	Essential qualification & experience	1. Matriculation 2. Diploma in Prosthetics / Orthotics from a recognized Institute.
7.	Junior Assistant	No. of post-02, Group -'C', Category- UR-2 Age – 40 years
	Pay scale	Pay Matrix Level-4
	Essential qualification & experience	Graduate with 5 years experience

Selection Procedure for the Recruitment of (Sl. No. 1 to 5) Group 'B' (Non-gazetted) and (Sl. No. 6 to 7) 'C' Post(s) where desirable qualification and experience both are required, the distribution of marks is as follows:-

i.

Sl. No.	Particulars	Weightage of Total Marks
1.	Written Test (Objective/Multiple Choice Questions)	80%
2.	Desirable Qualification	10%
3.	Desirable Experience	10%
Total		100%

- ii. In case where no Desirable Qualification or Experience is required as per respective RRs, 100% weightage will be given to Written Test.
- iii. In case where either desirable qualification or experience is required as per RRs, 90% weightage will be given to Written Test and 10% weightage for desirable qualification or experience.

Assignment of marks in case of Desirable Qualification/Desirable Experience in the Recruitment Rules

Sl. No.	Particulars	Weightage of total marks
1.	Desirable Experience (@ 2 mark each year)	Maximum -10
2.	Desirable Qualification	Maximum -10

Other Terms: Candidates must have to deposit Application Fees @ Rs.500/- by General/OBC Category and @ Rs.250/- by SC/ST Categories in shape of Demand Draft drawn only on SBI or Indian Bank along with prescribed application form (Fees- Non-refundable). Demand Draft should be made in favor of "Director SVNIRTAR" payable at CUTTACK. PwD candidates are exempted from payment of application fees. Selected candidates will be initially posted at SVNIRTAR, Olatpur, Cuttack, Odisha. However, they are liable to be transferred to anywhere in India. The date for determining age limit will be the last date for receipt of the application. The post carries other allowances at par with Government of India Rules. Other benefits including LTC, Medical Reimbursement etc. will be admissible at par with Government of India Rules. Age relaxation for SC/ST/OBC & PwD will be as per Govt. of India rules. Age relaxation for departmental candidates/employees working in Central/Autonomous Bodies and Ex-Servicemen will be as per Govt. of India rules. Number of posts may vary based on actual requirement at the time of appointment. Candidates already in service (Govt. /Quasi Govt./PSU/Autonomous Bodies) must apply through proper channel.

Mere fulfilling the minimum prescribed qualification and experience will not vest a right in a candidate for being called for interview. The Institute reserves the right to call for Written Test only those candidates who in its opinion are found to be suitable for the post. Canvassing in any form will disqualify candidate. SC/ST/PwD Candidates (not in Govt. Service) called for written test/computer test will be paid to and fro single second class train/bus fare by shortest route on production of train/bus tickets as per rules. The Institute reserves the right to cancel all the advertisements or part thereof without assigning any reason.

Interested candidates may submit their applications as per prescribed proforma which can be downloaded from the website www.nirtar.nic.in along with a self attested passport size photograph, copies of certificates and mark sheets in support of their age, educational qualification, experience, caste along with application fee etc. Applications received in other format will be summarily rejected.

Completed applications in the prescribed format along with relevant enclosures and Application fee should reach **"THE DIRECTOR, SWAMI VIVEKANAND NATIONAL INSTITUTE OF REHABILITATION TRAINING AND RESEARCH, Olatpur, Post: Bairoi, Dist.: Cuttack, Odisha, PIN: 754010** within 30 days from the date of publication of the advertisement. The applications must be super scribed on the top of the envelope for the post applied for.


Director


स्वामी विवेकानन्द राष्ट्रीय पुनर्वास प्रशिक्षण एवं अनुसंधान संस्थान (एसवीनिरतार)

दिव्यांगजन सशक्तिकरण विभाग, सामाजिक न्याय और अधिकारिता मंत्रालय, भारत सरकार
ओलटपुर, पोष्ट -बाइरोई, जिला-कटक -754 010, ओड़िशा

संदर्भ संख्या : एडी 6 बी 10/02/2020

दिनांक : 16.03.2020

भर्ती सूचना

निम्नलिखित पदों के लिए योग्य उम्मीदवारों से आवेदन पत्र आमंत्रित किये जाते हैं।

क्र. सं.	पद का नाम	रिक्त पदों की संख्या	श्रेणी	वेतन (पे मेट्रिक्स स्तर)	आयु
01.	लेखापरीक्षा अधिकारी	01	अनारक्षित - 01	पे मेट्रिक्स स्तर -7	35 वर्ष
02.	स्टाफ नर्स	05	अन्य पिछडा वर्ग - 03 ई.डब्ल्यू.एस. - 01 अ.जा - 01	पे मेट्रिक्स स्तर -7	30 वर्ष
03.	भौतिक चिकित्सक	02	अनारक्षित - 01 अ.ज.जा - 01	पे मेट्रिक्स स्तर -6	30 वर्ष
04.	व्यावसायिक चिकित्सक	01	अनारक्षित - 01	पे मेट्रिक्स स्तर -6	30 वर्ष
05.	हॉस्टेल वार्डन (महिला)	01	अनारक्षित - 01	पे मेट्रिक्स स्तर -6	40 वर्ष
06.	प्रोस्थेटिस्ट एवं ऑर्थोटिस्ट (ग्रेड - II)	09	अ.ज.जा - 03 अन्य पिछडा वर्ग - 01 ई.डब्ल्यू.एस. - 01 अ.जा - 01 अनारक्षित - 03	पे मेट्रिक्स स्तर -5	30 वर्ष
07.	कनिष्ठ सहायक	02	अनारक्षित - 02	पे मेट्रिक्स स्तर -4	40 वर्ष

संपूर्ण आवेदन पत्र प्राप्त करने की अन्तिम तारीख विज्ञापन प्रकाशित तिथि से 30 दिन के भीतर होगी। अन्य सभी विवरण, निबंधन और शर्तों के लिए कृपया वेबसाईट <http://www.svnirtar.nic.in> पर लॉग ऑन करें।

निदेशक

- प्रतिलिपि : 1. मुख्य सूचना पट्ट (प्रशासनिक खण्ड)
2. वेबसाईट (www.svnirtar.nic.in)

स्वामी विवेकानन्द राष्ट्रीय पुनर्वास प्रशिक्षण एवं अनुसंधान संस्थान (एसवीनिरतार)

दिव्यांगजन सशक्तिकरण विभाग, सामाजिक न्याय और अधिकारिता मंत्रालय, भारत सरकार
ओलटपुर, पोष्ट -बाइरोई, जिला-कटक -754 010, ओड़िशा

संदर्भ संख्या : एडी 6 बी 10/02/2020

दिनांक : 16.03.2020

भर्ती सूचना

स्वामी विवेकानन्द राष्ट्रीय पुनर्वास प्रशिक्षण एवं अनुसंधान संस्थान (एसवीनिरतार), दिव्यांगजन सशक्तिकरण विभाग, सामाजिक न्याय और अधिकारिता मंत्रालय, भारत सरकार के अधीन कार्यरत एक स्वायत्त संस्थान है। यह देश के प्रमुख शीर्षस्थ संस्थानों में से एक है एवं संस्थान का मुख्य उद्देश्य मानव संसाधन विकास है जिसके तहत दिव्यांगजनों के लिए कार्य कर रहे डॉक्टरों, अभियंताओं, भौतिक चिकित्सकों, व्यावसायिक चिकित्सकों, बहुउद्देशीय पुनर्वास कार्यकर्ताओं और इसी प्रकार के दूसरे कर्मिकों के लिए प्रशिक्षण आयोजित कराना, प्रायोजित कराना अथवा सहयोजित कराना शामिल है। संस्थान उत्कल विश्वविद्यालय, भुवनेश्वर से सहबंधित अल्पावधि एवं दीर्घावधि पाठ्यक्रमों का संचालन कराता आ रहा है। दिव्यांगजनों के पुनर्वास के क्षेत्र में कोई भी कार्य चलाने के लिए इस संस्थान की स्थापना किया गया है ताकि दिव्यांगजनों को सेवा उपलब्ध हो सके तथा यहां पर समाज के उपेक्षित एवं गरीब दिव्यांगजनों के चिकित्सा के लिए सौ शैया संपन्न अस्पताल की सुविधा है।

एसवीनिरतार कर्मशक्ति, सहयोगशीलता, लक्षपरक उत्साह एवं वचनबद्धता संपन्न समर्पित व्यक्तियों को स्थायी आधार पर निम्न पदों में भर्ती कराना चाहता है।

01.	लेखापरीक्षा अधिकारी	पद की संख्या – 01, वर्ग – ख, श्रेणी – अनारक्षित आयु – 35 वर्ष से कम
	वेतन मान	पे मैट्रिक्स स्तर- 7
	अनिवार्य अर्हता एवं अनुभव	वाणिज्य में स्नातक के साथ किसी सरकारी लेखाकरण एवं लेखापरीक्षा में 10 साल का अनुभव जिसमें पर्यवेक्षक की क्षमता से 5 साल अथवा सरकारी लेखाकरण एवं लेखापरीक्षा में ईटर चार्टड लेखाकार में 3 साल का अनुभव।
02	स्टाफ नर्स	पद की संख्या – 05, वर्ग – ख, श्रेणी : अन्य पिछडा वर्ग – 03, ई.डब्ल्यू.एस. – 01, अ.जा – 01 आयु – 30 वर्ष से कम
	वेतन मान	पे मैट्रिक्स स्तर- 7
	अनिवार्य अर्हता एवं अनुभव	सामान्य नर्सिंग एवं प्रसूति विद्या में विज्ञान में स्नातक (नर्सिंग) अथवा डिप्लोमा एवं भारत में किसी एक पंजीकृत राज्य नर्स पंजीकरण परिषद में पंजीकरण। अपेक्षित : आर्थोपेडिक नर्सिंग में अनुभव।
03	भौतिक चिकित्सक	पद की संख्या – 01, वर्ग – ख, श्रेणी : अनारक्षित – 01, अ.ज.जा – 01 आयु – 30 वर्ष
	वेतन मान	पे मैट्रिक्स स्तर- 6
	अनिवार्य अर्हता एवं अनुभव	(a) किसी मान्यता प्राप्त संस्थान से भौतिक चिकित्सा में विज्ञान में स्नातक अथवा भौतिक चिकित्सा में डिप्लोमा (b) भौतिक चिकित्सा विभाग में 2 वर्ष का अनुभव

04	व्यावसायिक चिकित्सक	पद की संख्या – 01, वर्ग – ख, श्रेणी – अनारक्षित आयु – 30 वर्ष
	वेतन मान	पे मैट्रिक्स स्तर- 6
	अनिवार्य अर्हता एवं अनुभव	(a) व्यावसायिक चिकित्सा में विज्ञान में स्नातक अथवा व्यावसायिक चिकित्सा में डिप्लोमा (b) भौतिक औषधि एवं पुनर्वास विभाग में 1 वर्ष का अनुभव
05	हॉस्टेल वार्डन (महिला)	पद की संख्या – 01, वर्ग – ख, श्रेणी – अनारक्षित आयु – 40 वर्ष
	वेतन मान	पे मैट्रिक्स स्तर- 6
	अनिवार्य अर्हता एवं अनुभव	शिक्षागत योग्यता : किसी भी मान्यता प्राप्त विश्वविद्यालय से किसी भी विषय में स्नातक अनुभव : (a) किसी सरकारी हॉस्टेल में अथवा किसी महाविद्यालय/विश्वविद्यालय/संस्थान/संगठन अथवा स्थापना में एक वार्डन/हॉस्टल पर्यवेक्षक/केयर टेकर के रूप में 3 वर्ष का अनुभव । (b) प्रशासनिक अनुभव को अधिमान्यता दी जाएगी ।
06	प्रोस्थेटिस्ट एवं ऑर्थोटिस्ट (ग्रेड - II)	पद की संख्या – 09, वर्ग – ग, श्रेणी : अ.ज.जा – 03, अन्य पिछड़ा वर्ग – 01, ई.डब्ल्यू.एस. – 01, अ.जा – 01, अनारक्षित – 03 आयु – 30 वर्ष
	वेतन मान	पे मैट्रिक्स स्तर- 5
	अनिवार्य अर्हता एवं अनुभव	(i) माट्रिक्यूलेशन (ii) किसी मान्यताप्राप्त संस्थान से प्रोस्थेटिक्स/ऑर्थोटिक्स में डिप्लोमा
07	कनिष्ठ सहायक	पद की संख्या – 02, वर्ग – ग, श्रेणी – अनारक्षित – 02 आयु – 40 वर्ष
	वेतन मान	पे मैट्रिक्स स्तर- 4
	अनिवार्य अर्हता एवं अनुभव	स्नातक के साथ 5 वर्ष का अनुभव ।

वर्ग – ख (अराजपत्रित) (क्रम संख्या 1 से 5) एवं वर्ग – ग (क्रमांक 6 एवं 7) के भर्ती के लिए चयन प्रक्रिया जहां अपेक्षित अर्हता एवं अनुभव दोनों आवश्यक हैं, अंकों का आबंटन निम्नप्रकार हैं :-

i.

क्र.सं.	विवरण	कुल प्राप्तांक का प्रतिशत
1.	लिखित परीक्षा (विषयपरक / बहुचयन प्रश्न)	80 %
2.	वांछित अर्हता	10 %
3.	वांछित अनुभव	10 %
	कुल	100 %

- ii. संबंधित भर्ती नियमों के अनुसार जहां पर वांछित अर्हता अथवा अनुभव अपेक्षित नहीं है वहां पर लिखित परीक्षा को 100 % महत्त्व दिया जाएगा ।
iii. संबंधित भर्ती नियमों के अनुसार जहां पर वांछित अर्हता अथवा अनुभव अपेक्षित हो वहां पर लिखित परीक्षा को 90 % महत्त्व दिया जाएगा एवं वांछित अर्हता अथवा अनुभव को 10 % महत्त्व दिया जाएगा ।

भर्ती नियमों में वांछित अर्हता / वांछित अनुभव के मामले में अंक नियत करना ।

क्र.सं.	विवरण	कुल प्राप्तांक का महत्त्व
1.	वांछित अनुभव (@ प्रति वर्ष के दर से 2 मार्क)	अधिकतम 10
2.	वांछित अर्हता	अधिकतम 10

अन्य शर्तें :

सामान्य/अन्य पिछडा वर्ग समूह के उम्मीदवारों को रु.500/- एवं अ.जा./अ.ज.जा. के उम्मीदवारों को रु.250/- का आवेदन शुल्क (शुल्क अप्रतिदेय) केवल भारतीय स्टेट बैंक अथवा इंडियन बैंक में डिमांड ड्राफ्ट के रूप में निर्धारित आवेदन पत्र सहित जमा करना होगा। डिमांड ड्राफ्ट निदेशक, एसवीनिरतार के पक्ष में कटक में देय होगा। दिव्यांग उम्मीदवार आवेदन शुल्क की अदायगी से छूट प्राप्त होंगे। चयन हुए उम्मीदवारों को प्रारंभ में एसवीनिरतार, ओलटपुर, कटक, ओडिशा में नियुक्त किया जाएगा। हालांकि उन्हें भारत में किसी भी स्थान पर स्थानांतरित किया जा सकता है। आयु सीमा निर्धारण करने की अंतिम तारीख आवेदन पत्र प्राप्त करने की अंतिम तिथि होगी। इस पद पर भारत सरकार के नियम के सममूल्य पर अन्य भत्ताएं लागू होंगे। अन्य लाभ जैसे एल.टी.सी., मेडिकल प्रतिपूर्ति आदि भारत सरकार के नियम के सममूल्य पर लागू होंगे। अ.जा./अ.ज.जा./अन्य पिछडा वर्ग/दिव्यांगजनों के आयु सीमा में छूट भारत सरकार के नियम के अनुसार होंगे। केंद्र/स्वायत निकाय में कार्यरत विभागीय उम्मीदवार/कर्मचारियों एवं भूतपूर्व सैनिकों के लिए आयु में छूट भारत सरकार के नियम अनुसार होंगे। नियुक्ति के समय वास्तविक आवश्यकता के आधार पर पदों की संख्या में परिवर्तन किया जा सकता है। जो उम्मीदवार पहले से सेवा (सरकारी / सरकारीवत् / सार्वजनिक क्षेत्रक उपक्रम / स्वायत निकाय) में हैं वे समुचित माध्यम के तहत आवेदन करें।

केवल निर्धारित न्यूनतम अर्हता एवं अनुभव प्राप्त होने पर साक्षात्कार के लिए बुलाया जाना एक उम्मीदवार के लिए निहित अधिकार नहीं है। संस्थान को अधिकार है की केवल उन्हीं उम्मीदवारों को लिखित परीक्षा के लिए बुलाए जो उपर्युक्त पद के लिए संस्थान द्वारा योग्य समझे जाएंगे। किसी भी रूप में संयाचना अभ्यर्थी को निरहं करायेगा। लिखित परीक्षा/ कंप्यूटर परीक्षा के लिए बुलाए गए अ.जा./अ.ज.जा./ दिव्यांग उम्मीदवारों को (सरकारी सेवा में नहीं) आवागमन के लिए नियमानुसार रेल/बस् टिकट प्रस्तुत करने पर एकल द्वितीय श्रेणी रेल/बस् भाडा सबसे छोटा मार्ग से देय होगा। संस्थान को हक है कि वह कोई भी कारण दर्शाये वगैर सभी विज्ञापनों अथवा कुछेक विज्ञापनों को रद्द करवा सकता है।

इच्छुक उम्मीदवार वेबसाईट <http://www.nirtar.nic.in> से निर्धारित प्रोफॉर्मा डाउनलोड कराकर अपनी एक स्वअनुप्रमाणित पासपोर्ट फोटो सहित अपनी आयु, शैक्षणिक अर्हता, अनुभव, जाति आदि संबंधित प्रमाणपत्र एवं अंकपत्र के प्रतिलिपि एवं आवेदन शुल्क आदि सहित अपना आवेदन पत्र प्रस्तुत कर सकते हैं। अन्य प्रपत्र में प्राप्त आवेदनों को संक्षेपतः अस्वीकृत किया जाएगा।

निर्धारित प्रपत्र में संबंधित अनुलग्नक सहित संपूर्ण आवेदन स्वामी विवेकानन्द राष्ट्रीय पुनर्वास प्रशिक्षण एवं अनुसंधान संस्थान, ओलटपुर, पोष्ट -बाईरोई, जिला- कटक, ओडिशा, पिन - 754010 को विज्ञापन प्रकाशन के 30 दिन के अंदर प्राप्त होने चाहिए। आवेदन पत्र के लिफाफे में उपरिलेखन पद के लिए आवेदन लिखा होना चाहिए।

अपुषा

निदेशक