

मोरारजी देसाई राष्ट्रीय योग संस्थान

आयुष मंत्रालय, भारत सरकार

68, अशोक रोड, नई दिल्ली 110001-MORARJI DESAI NATIONAL INSTITUTE OF YOGA

Ministry of Ayush, Govt. of India 68, Ashok Road, New Delhi – 110001

File No. 16-04/2023-Estt.

Dated: 27.09.2023

WALK-IN-INTERVIEW

Walk-in-interview for engagement of the following positions on purely temporary contract basis on a fixed remuneration to work at Morarji Desai National Institute of Yoga (MDNIY), 68, Ashok Road, New Delhi-110001 as per date and time indicated below:

Sl. No	Name & No. of posts	Qualification and experience	l <u>-</u>	Remuneration maximum up to
2.	Senior Consultant (Medical) -01 (For MDNIY)	Essential: 1. PG Degree in Medicine from a recognized University. OR MBBS degree with minimum 55% of marks from a recognized University with five years experience as Medical Officer in scale of Rs. 8000-13500/- or equivalent. Desirable: 1. Ph.D. 2. Published research work of high standard. Age Limit: 64 years (Max.) Essential	visiting the OPD. 2. Diagnosing the patients. 3. Prescribing Laboratory Test and analysing the same. 4. Assisting research work. 5. Delivering Lectures.	Rs. 75,000/- P.M
2.	Semor Consultant (Media) -01 (For MDNIY)	(i) Graduates in Mass Communication/Journalism with minimum 55% marks from a recognized University established under UGC Act. OR Any Post Graduates and Post-Graduate Diploma in Mass Communication/Journalism with minimum 55% marks from a recognized University established under UGC Act. (ii) A minimum of 10 years of post-qualification experience in an Institution or a firm of repute as a Media person with a Public Sector Undertaking/NGO having Regional/National outreach. (iii) Excellent communication and interpersonal skills.	composing promotional material. 2. Excellent ability in Writing, editing, content development for Newsletter, Journal,	Rs.75,000/-per month

3.	Senior Consultant (Social Media) -01 (For MDNIY)	(iv) Knowledge of computer applications such as MS Word, MS Excel and Power Point, etc. Desirable: 1. Proficiency in Hindi. 2. High proficiency in English. 3. Knowledge of Ayush systems. Age Limit: 64 years (Max.)	 Good Knowledge of all types of media (print, Electronic and Social Media. Coordinating with print and Electronic media houses. Preparing press release, messages, script, etc. Coordinating with various Department to finalise the working draft for publication. Coordinating various media activities of the Institute. Preparation of reading materials, IEC materials, Videos, etc. 	
4.	(One) For Yoga	For B.E./B.Tech/ MCA or equivalent degree Minimum 5 years of post qualification experience or For M.E./ M. Tech in IT/ Computer Science & Technology, 3 years post	Computer Network Architect, Computer System Analysis and other Ancillary Jobs including Computer System Software and any other related assignment.	month
5.	Consultant (General Administration) - 01 (For MDNIY)	Essential: 1. Persons retired from the Positions of Section Officer/Under Secretary/Deputy Secretary/Director or equivalent from the Central/State Governments, Attached Subordinate offices, PSUs or Autonomous bodies having experience in dealing with administrative matters related to RTI's Legal cases, parliamentary Correspondence, Vigilance, etc. 2. Candidates should be well conversant with Central Secretariat functions like drafting, noting, budget, accounts, office procedures etc. Desirable: 1. Proficiency in Hindi and English.	relating to administrative and Establishment matters, etc of the Institute. 2. Any other work as assigned by the Competent Authority.	Rs. 50,000/- P.M. + TA OR Last pay drawn minus basic pension as per Ministry of Ayush letter No A-41021 /4/2020-E-II dated 01.04.2023 plus TA.

6.	Consultant (Finance	2. Knowledge of computer application/operations. Age Limit: 64 years (Max.) Essential:	Responsible for the work	Rs. 50,000/- per
	& Admin) (One)	A retired Government officer not below the rank of Under Secretary having working knowledge of Administration and Accounts/Finance Desirable: Working experience in Government set-up / institution. Age: 64 years (Max)	related to administration and Finance matters of the Board. 2. He /she will help the Board in management of account and advice in the financial matter. 3. He/she will help the Board in the operation of activities. 4. Any other work as assigned by the competent authority.	month OR Last pay drawn minus basic pension as per the Ministry of
7.	(Three): For Yoga Certification Board	Essential: A postgraduate degree in Yoga from a recognized University under UGC Act with 55% marks and Ph.D. degree in Yoga on topic related to Yoga; OR A postgraduate from a recognized University and Diploma in Yoga after graduation of at least one year duration from a recognized University under UGC Act/Institute of repute with 55% marks in both with 5 years' teaching/research experience in Yoga from a university or an institution of repute; OR A Medical Graduate/ A Physiotherapy post graduate from a recognized university established under UGC Act with a minimum 55% marks and one year diploma in Yoga after graduation from a recognized university/institute of repute with minimum 55% marks with 5 years teaching/ research experience in Yoga in a University/college/ institute of repute. OR A BNYS graduation from a recognized University under UGC Act with a minimum 55% of marks and 5 years teaching/research experience in Yoga. Desirable: 1. Practical ability to perform Yogic practices;	 The incumbent shall help the Board to solve issues, crate value, maximize growth and improve efficiency and work performance. He/ She shall use his/her expertise in rendering objective advice and expertise and help the Board to develop any specialist skills in regard to accreditation and deciding various levels of certification and its curricula, setting up of question paper of evaluation He/she shall contribute towards implementation aspects of holding examinations. Any other work as assigned by the competent authority. 	Rs.50,000/- per month

		2. Capacity to build different Yoga		
		modules and examination papers;		
		3. Experience in conducting		
		examinations, evaluations;		
		4. Working knowledge of Sanskrit,		
		English and Hindi;		
		5. Knowledge of computers; and		
		publications of papers and books.		
		Age: 64 years (Max)		
8.	Guest Faculty	Essential:		As per UGC
0.	(Computer) -01	M.Tech.(Computer)/		Guidelines
	For MDNIY	MCA degree with a minimum 55%		
		marks from a recognized University/		Letter F.No.
		College/Institute of National repute		F.25-
		including autonomous or statuatory		1/2018(PS/Misc.
		organizations /private bodies.) dated 28 th
		OR		January, 2019
		M C (C) 1 11		January, 2017
		M.Sc.(Computer) degree with a minimum 55% marks from a recognized		
		University under UGC Act; and National		
		Eligibility Test (NET) in subject		
		Computer		
		conducted by UGC/CSIR		
		Desirable:		
		(i) PhD in Computer/ Two Years		
		Teaching Experience.		
		(ii) Proficiency in Hindi and English		
		languages.		
9.	Stenographer	Essential:		Rs 28,000/- per
		Graduate having stenography and	Principal Consultant (YCB).	month
	(One) For Yoga	typing speed of 100/40 WPM		
	Certification Board			
		2 years of experience		
		Age: 64 years (Max)		

- (May be assigned in MDNIY or in YCB as per requirement).
- No. of vacancies may be increased or curtailed as per need.

GENERAL CONDITIONS:

Walk-in-Interview list is as follows:

SI.	Name of the Post	No. of	Maximum	Date of Walk-in-
No.		Posts	Remuneration	Interview
1	Senior Consultant (Medical)	01	Rs.75,000/- P.M.	
2	Consultant (General Administration)	01		a a
3	Consultants (Finance & Admin.) (YCB)	01	As per * below	05 th October, 2023
4	Guest Faculty (Computer)	01	As per ** below	
5	Stenographer (YCB)	01	Rs. 28,000/- P.M.	
6	Senior Consultant (Media)	01	Rs.75,000/- P.M.	
7	Senior Consultant (Social Media)	01	Rs.75,000/- P.M.	o the
8	Consultant (IT) (YCB)	01	Rs.75,000/- P.M.	06 th October, 2023
9	Consultant (Yoga) (YCB)	03	Rs.50,000/- P.M	

Sl. No.	Particulars	Timings
1.	Registration	9 A.M. to 10 A.M.
2.	Scrutiny of Applications	10 A.M. to 12 Noon
3.	Skill/Written Test for Candidates (For S. No. 5-9) as	12 Noon. to 02 P.M.
	mentioned above in the Walk-in-interview list	
4.	Interview of Shortlisted Candidates	03 P.M. to 06 P.M.

1. Engagement

- 1.1 The term of engagement shall ordinarily be for an initial period not exceeding one year which may be curtailed / extended based on the performance.
- 1.2 The engagement will be purely on contract basis and will not confer any right for regular appointment in the Institute.
- 1.3 A notice period of 15 days is required to terminate or resign from the position of engagement both by the employer or the engaged person respectively.
- 2. Age Limit: Should not be more than 64 years of age on the last date for receipt of application.
- **3.** The selected candidate will be required to join the assignment immediately at the place of Positioning.
- **4.** The engagement may be terminated by the Competent Authority at any time without assigning any reason therefor.

5. Remuneration

5.1 In case of retired Government official:-

- **a.** A fixed monthly amount shall be admissible as remuneration which shall be arrived at by deducting the basic pension from the last pay drawn as per the Ministry of Ayush Letter No. A-41021 /4/2020-E-II dated 13.07.2021.
- **b.** A fixed amount as transport allowance shall be paid to the consultants who are retired government employees. The entitlement of transport allowance will be as per DOE's OM No 21/5/2017-EII(B) dated 07.07.2017. However, No Dearness Allowance shall be allowed. The amount of transport allowance for the appointee shall be as follows:
 - (i) Appointee drawing pay in level 8 at the time of retirement will draw a transport allowance of Rs. 3,600/-.
 - (ii) Appointee drawing pay in level 9 and above at the time of retirement will draw a transport allowance of Rs.7,200/-.

6. Leave

- **6.1** Paid leave of absence may be allowed at the rate of 1.5 days for each completed month of service.
- **6.2** Accumulation of leave beyond a calendar year will not be allowed.

7. For Retired Government Servants:

- **7.1** The retired Govt. servant engaged as consultant shall continue to draw pension and Dearness Relief on pension during the period of his engagement as consultant.
- **7.2** The engagement as consultant shall not be considered as a case of re-employment.

7.3 Vigilance Clearance as per CVC guidelines (CVO Letter No. 21-VGL-024 dated 03.06.2021) shall be required prior to engagement of a retired Government servant as a Consultant.

8. Working Hours:

- **8.1** The engaged individual shall be required to observe the normal office timing and may also be called upon to attend the office on Saturday, Sunday or any holiday in case of urgency.
- **8.2** They shall mark their attendance in AEBAS mandatorily, failing which it may result in deduction of remuneration. The Income Tax or any other tax will be deducted at source as per Government instructions. Necessary TDS Certificate will be issued to them.

9. Confidentiality of data and documents

- **9.1** The engaged individual will maintain absolute confidentiality and secrecy of the information handled by him. The secrecy and confidentiality are to be maintained even after the termination of the engagement.
- **9.2** The Intellectual Property Rights (IPR) of the data collected as well as deliverables by the engaged individual/s produced for the Institute shall remain with the Institute. No claim against the same shall be made in this regard by the individual/s engaged.
- **9.3** No engaged individual shall utilize or publish or disclose or part with, to a third party, any part of the data or statistics or proceedings or information collected for the purpose of this assignment or during the course of engagement for the Institute, without the express written consent of Institute / Ministry.
- **9.4** The engaged individual shall be bound to hand-over the entire set of records of assignment to the Institute before the expiry of the contract, and before the final payment is released by the Institute.
- **9.5** The engaged individual would be required to sign a Non-disclosure Agreement on Non-judicial stamp paper in the prescribed format. No one shall utilize or publish or disclose or part with, to a third party, any part of the data or statistics or proceedings or information collected for the purpose of this assignment or during his/her engagement, without the express written consent of the Competent Authority.

10. Conflict of interest:

- **10.1** The engaged person, shall in no case represent or give opinion or advice to others in any matter which is against the interest of the Institute, nor will he indulge in any activity outside the terms of employment/contractual assignment.
- **10.2** The engaged individual shall not claim any benefit /compensation /absorption / regularization of service with this Institute under the provision of Industrial Disputes Act, 1947 or Contract Labor (Regulation and Abolition) Act, 1970.

11. Procedure of engagement:

- 11.1 The applications received shall be scrutinized by a duly constituted Screening Committee which shall formulate its own criteria for shortlisting and recommending suitable candidates for interview by a Selection Committee.
- 11.2 No TA/DA will be paid for attending the interview.
- **11.3** The Institute reserves the right to cancel the Position advertised without assigning any reasons.

12. Termination of Contract

The Institute reserves the right to terminate the contract at any time without giving any notice and without assigning any reason. Some of the situations under which the Institute may terminate the contract are:

- (i) The person engaged on consultancy is unable to address the assigned work.
- (ii) Quality of the assigned work is not to the satisfaction of the Director/Institute.
- (iii) The person engaged is found lacking in honesty and integrity.
- 13. The power to interpret any of the guidelines or power to settle any dispute arising out of these guidelines shall lie with Director, MDNIY whose decision shall be final and binding on the engaged individual. Further, any condition not explicitly covered under these guidelines shall be put up to Director, MDNIY for decision which shall be final and binding on the consultant.
- **14.** The Institute may adopt its own criteria to shortlist the candidates suitable for the duties and responsibilities associated with the particular position.
- **15.** The Competent Authority MDNIY reserves the right to increase or decrease the number of positions advertised above as per the requirements.

16. <u>APPLICATION PROCEDURE</u>

- 1. The interested candidate should ascertain their suitability for the position as per the requirements and should possess the minimum essential qualifications/experience as prescribed above for each position.
- **2.** Mere possession of the minimum essential requirements does not confer the right to selection to a candidate.
- **3.** Interested candidates may submit their duly filled up application form along-with two recent passport photographs in the enclosed prescribed format signed and complete in all respects supported by the self-attested photocopies of the educational qualifications, experience, etc.
- **4.** Incomplete / unsigned applications / applications are liable to be summarily rejected. Candidates must ensure that the applications reach the Institute within the prescribed time.
- **5.** Canvassing in any form shall render a candidate liable for rejection from the selection procedure.

Registration shall began sharp at 09:00 A.M. and no candidate will be entertained beyond 11:30 A.M. Interested persons possessing the requisite qualification, experience etc. should appear on Walk-in-Interview along with copies of testimonials duly self attested and two recent passport size on the date of interview with proforma and Related Documents at Morarji Desai National Institute of Yoga, 68, Ashok Road, New Delhi-110001

-sd-(Administrative Officer)

Copy for information and necessary action to: -

- 1. Consultant (IT) To upload the same on Institute's website immediately
- 2. All Notice Board of MDNIY
- 3. P.A. to Director

MORARJI DESAI NATIONAL INSTITUTE OF YOGA 68, ASHOKA ROAD, NEW DELHI-110001

APPLICATION FOR THE POST OF:	
(ON PURELY TEMPORARY CONTRACT BASIS)	

Name of the Candidate (In Block Letters)	:		
Father's/Husband Name	:		
Date of Birth/Age	:	DOB:	Age: Years
Category	:	General/SC/ST/OBC	Any other:
Sex/Marital Status	:	Sex: Male/Female	Status: Married/Unmarried
Address (Permanent)	:		
Address (Correspondence)	:		
Contact Numbers	:	Mobile:	Land Line:
Email	:		

EDUCATIONAL QUALIFICATION:

Exam passed	University/Board	Year of Passing	% of marks obtained

EXPERIENCE

Sl.No.	Name of the Insti	tute Po	st Held Period			Reason of Leaving
				From	To	
at the tin	ed, total working Eme of retirement eld: ND & GRADE P.					
ORGAN	NIZATION:					
WORKI	ING	KNOWLED	GE	OF	CO	MPUTER/INTERNET:
Any oth	er Information					
DATE:				SIG	ENATURE (OF CANDIDATE
DATE:			<i>51G</i>	NAIUKE	OF CANDIDATE	

Name:

Note: Enclose self-attested copies of certificates/testimonials