

**Regional Ayurveda Research Institute for Mother & Child Health
Gharkul Parisar, NIT Complex, Nandanwan, Nagpur - 440 009**

Walk in Interview

This Institute intends to engage services of the following post at Nagpur and Gadchiroli District on contract basis for various projects.

Sr. No	Name & No. of the Post	Qualification, experience and age limit	Remuneration (Fixed)	Date and Time of Interview
1.	Senior Research Fellow (Ayurveda) 10-Posts (Tentative)	Essential: BAMS degree from Recognized University Age limit : Maximum 35 years as on 01-01-2021 Desirable : i. Preference will be given to those who possess higher qualification viz., M.D./M.S. (Ayu) or who have previous research experience i. e. having worked for any research project funded by the Ministry of AYUSH, ICMR, CSIR, DST or equivalent organization ii. Skills or drafting editing of scientific documents/articles / technical reports etc. iii. Publication in peer reviewed journals iv. Knowledge of computer applications such as MS Word, MS Excel and MS Power Point	Rs. 35,000/- + HRA admissible as per 7 th Pay Commission	15-01-2021 on 10 A.M.

Interested candidates fulfilling the qualifications prescribed above are requested to present on 15th January 2021 by 10 A.M. at RARIMCH, Nagpur with duly filled application form along with self attested Xerox copy of necessary certificate with original documents and two recent passport size photograph.

General Conditions:

1. Age limit of the candidate will be determined as on 01-01-2021. Relaxable in case of SC/ST/OBC as per Govt. rules.
2. Appointment will be initially for a period for six months, which may be curtailed or extended at the discretion of the competent authority.
3. The engagement to above post will be purely on contractual basis and no right to claim for continuation or regularization of appointment.
4. Applicants should bring their Bio-data along with original certificates, experience certificate etc. with a set of photocopies and recent passport size photograph at the time of interview.
5. No TA/DA will be paid for attending the interview.
6. The application format may be downloaded from Council's website www.ccras.nic.in/ or collected from RARIMCH, Gharkul Parisar, NIT Complex, Nandanwan, Nagpur during office hours on any working day
7. Institute in-charge, RARIMCH, Nagpur reserves the rights to postpone or cancel the test and interview, without assigning any reason thereof.

Dr. R. Govind Reddy
Assistant Director (Ayu)-Incharge

क्षेत्रीय आयुर्वेदीय मातृ एवं शिशु स्वास्थ्य अनुसंधान संस्थान

(सीसीआरएएस, आयुष मंत्रालय, भारत सरकार, नई दिल्ली)

घरकुल परिसर के पास, एन.आय.टी. कॉम्प्लेक्स, नंदनवन, नागपुर-09

प्रत्यक्ष साक्षात्कार

यह संस्थान विभिन्न परियोजनाओं के लिए संविधा के आधार पर नागपुर और गढ़चिरोली जिले में निम्नलिखित पद की नियुक्ति की जा रही।

क्र. सं.	पद का नाम एवं संख्या	योग्यता अनुभव एवं आयुसीमा	परिश्रमिक (निश्चित)	दिनांक एवं समय
1.	वरीष्ठ अनुसंधान अध्येता - (10-पद) (टैटेटीव)	पात्रता: बी.ए.एम.एस. पदवी मान्यता प्राप्त विश्वविद्यालय से। आयु सीमा: अधिकतम 35 वर्ष (1-01-2021 तक) अपेक्षित: 1. एमडी /एमएस (आयु.) उच्च पदवी धारियों को एवं आयुष, आईसीएमआर, सीएसआईआर, डीएसटी या समकक्ष मंत्रालय द्वारा वित्त पोषित किसी भी शोध परियोजना में अनुभव प्राप्त उम्मीदवारों को प्राधान्य दिया जाएगा। 2. वैज्ञानिक दस्तावेजों / लेखों के कौशल या मसौदा संपादन/ तकनीकी रिपोर्ट इत्यादि का अनुभव है तो उनको प्राधान्य दिया जाएगा। 3. पिअर रिव्यूड पत्रिकाओं में प्रकाशन/लेख 4. कंप्यूटर ज्ञान- एम.एस. वर्ड, एम.एस. एक्सेल, एम.एस. पावर प्वाइंट का ज्ञान।	35,000/- प्रति माह + एचआरए 7 वें वेतन आयोग के अनुसार देय होगा।	15-01- 2021 प्रातः 10 बजे

पदों से संबंधित निर्धारित योग्यता वाले इच्छुक उम्मीदवारों से अनुरोध है कि वे आवेदन पत्र भरकर दिनांक 15 जनवरी 2021 को प्रातः 10 बजे स्वयं प्रमाणित मूल सर्टिफिकेट फोटोकॉपी एवं दो पासपोर्ट आकार की तस्वीर के साथ उपरोक्त पते पर उपस्थित रहे।

सामान्य परिस्थितियां:

- उम्मीदवार की आयु सीमा 01-01-2021 के अनुसार निर्धारित की जाएगी। अनुसूचित जाति / अनुसूचित जनजाति / अन्य पिछड़ा वर्ग के मामले में सरकार के नियमानुसार आयु सीमा में छूट मिलेगी।
- नियुक्ति शुरू में छह माह के लिए होगी, जिसे सक्षम अधिकारी के विवेकाधिकार से घटाया या बढ़ाया जा सकता है।
- उपरोक्त पद पूरी तरह से अनुबंध के आधार पर होंगे और नियुक्ति की निरंतरता या नियमितीकरण के लिए दावा करने का अधिकार नहीं होगा।
- साक्षात्कार के समय आवेदक अपना बायोडाटा, मूल प्रमाण पत्र, अनुभव प्रमाण पत्र आदि के साथ फोटो कॉपी और हालिया (रीसेंट) पासपोर्ट साइज फोटो साथ लायें।
- साक्षात्कार में भाग लेने के लिए कोई यात्रा / दैनिक भत्ते का भुगतान नहीं किया जाएगा।
- आवेदन का प्रारूप परिषद की वेबसाइट www.ccras.nic.in से डाउनलोड किया जा सकता है या किसी भी कार्य दिवस पर कार्यालय समय के दौरान RARIMCH, घरकुल परिसर, एन.आई.टी. कॉम्प्लेक्स, नंदनवन, नागपुर से एकत्रित किया जा सकता है।
- प्रभारी अधिकारी, RARIMCH, नागपुर बिना किसी कारण बताए परीक्षण और साक्षात्कार को स्थगित या रद्द करने का अधिकार रखते हैं।

डॉ. आर. गोविंद रेड्डी

प्रभारी सहायक निदेशक (आयु)

क्षेत्रीय आयुर्वेदीय मातृ एवं शिशु स्वास्थ्य अनुसंधान संस्थान

(सीसीआरएएस, आयुष मंत्रालय, भारत सरकार, नई दिल्ली)

घरकुल परिसर जवळ, एन.आय.टी. कॉम्प्लेक्स, नंदनवन, नागपुर-09

थेट मुलाखत

या संस्थेत विविध प्रकल्पासाठी कंत्राटी पध्दतीने नागपुर व गडचिरोली जिल्हात खालील पद ची भरती केली जाणार आहे.

अनु क्र	पदाचे नाव आणि संख्या	पात्रता अनुभव आणि वयमर्यादा	मानधन (निश्चित)	दिनांक व वेळ
1	सीनियर रिसर्च फेलो (आयु.) (10 पद) (टॅटेटीव)	पात्रता:- बीएएमएस पदवी मान्यताप्राप्त विद्यापीठातून वयोमर्यादा:- कमाल 35 वर्ष (1-01-2021 या तारखे पर्यंत) अपेक्षित:- 1. एमडी /एमएस (आयु.), उच्च पदवी असलेल्या व्यक्तित्ना; आयुष, आयसीएमआर, सीएसआयआर, डीएसटी किंवा समकक्ष संस्थेने वित्त पुरवठा केलेल्या संशोधन प्रकल्पासाठी काम केले आहे त्यांना प्राधान्य दिले जाईल. 2. स्किल ऑर इम्पिटिंग/एडिटिंग ऑफ साइंटिफिक डॉक्युमेंट / आर्टिकल्स/ तांत्रिक अहवाल इत्यादी अनुभव असणा-यांना प्राधान्य 3. पिअर रिव्ह्यूड जर्नल मध्ये प्रकाशन/लेख 4. संगणकीय ज्ञान- एमएस वर्ड, एमएस एक्सेल, एमएस पावर पॉइंट	35,000 / - दरमहा + एचआरए 7 व्या वेतन आयोगानुसार दिला जाईल.	15-01-2021 सकाळी 10 वाजता

पदा संबंधित पात्रतापूर्ण इच्छुक उमेदवारांनी परिषदेच्या विहित नमुन्यात भरलेला आपल्या अर्जासहित दिनांक 15 जानेवारी 2021 ला सकाळी 10 वाजता मूळ सर्टिफिकेट, अनुभव प्रमाणपत्र, दोन पासपोर्ट आकारांचे फोटो आणि स्वसाक्षात्कृत मूळ प्रमाणपत्रांच्या झेरोक्स प्रति सोबत वरिल पत्यावर हजर रहावे.

सर्वसाधारण अटी:

- उमेदवाराची वयोमर्यादा 01-01-2021 रोजी निश्चित केली जाईल. सरकारच्या नियमानुसार नुसार अनुसूचित जाती / जमाती / ओबीसी बाबतीत वयोमर्यादेत सूट दिली जाईल.
- नियुक्ती सुरुवातीला सहा महिन्यांच्या कालावधीसाठी असेल, जी सक्षम अधिका-याच्या निर्णयावर अवलंबून असेल तसेच मुदत ही कमी किंवा वाढविली जाऊ शकते.
- वरील पदांची निवळ ही पूर्णपणे कराराच्या आधारे असेल आणि नियुक्ती सुरु ठेवण्यासाठी किंवा नियमित करण्यासाठी दावा करण्याचा कोणताही हक्क उमेदवाराला दिलेला नाही.
- अर्जदारांनी त्यांचा बायोडेटा, मुलाखतीच्या वेळी मूळ प्रमाणपत्रे, अनुभव प्रमाणपत्रांच्या फोटोकॉपी समवेत व नुकत्याच पासपोर्ट आकाराच्या छायाचित्रांसह उपस्थित राहावे.
- मुलाखतीत उपस्थित राहण्यासाठी कोणत्याही प्रवास भाडे / दैनिक भत्ता दिला जाणार नाहीत.
- अर्जाचे स्वरूप परिषदेच्या वेबसाइट www.ccras.nic.in वरून डाऊनलोड केले जाऊ शकते किंवा कोणत्याही कामाच्या दिवशी कार्यालयीन वेळेत RARIMCH, घरकुल परिसर, एन.आय.टी. कॉम्प्लेक्स, नंदनवन, नागपुर येथून संकलित केले जाऊ शकते.
- प्रभारी अधिकारी, आरएआरआयएमसीएच, नागपुर यांना कोणतेही कारण न देता लेखी चाचणी व मुलाखत पुढे ढकलण्याचा किंवा रद्द करण्याचा अधिकार आहे.

डॉ. आर. गोविंद रेड्डी

प्रभारी सहायक निदेशक (आयु)