

TOR of District ASHA Trainer

Name of Resource Pool	District ASHA Trainer
Location	Entire Bihar
Total Number Needed	500
Honorarium & TA/DA :-	Per Day Honorarium and TA/DA as per GoI or GoB guidelines
Age Limit :- Minimum age 25 years as on dated 01.09.2020 Maximum age 65 years as on dated 01.09.2020	
Essential Qualification : Diploma Course (2 Years Full Time) in ANM (Auxillary Nurse & Midwifery) training course from a recognized ANM Training institute and the candidate should be registered with the "Bihar Nursing Council" with at least two years of experience as trainer OR GNM (General Nurse and Midwifery)/ B.Sc Nursing/ Post Basic B.Sc Nursing from any nursing school or institution recognized by the Indian Nursing Council and the candidate should be registered with the Nursing Council with at least two years of experience as trainer & ✓ Candidates should have permanent registration from Bihar Nursing Registration Council/ Indian Nursing Council/ Any State Nursing Council. ✓ Selected candidates should provide the permanent registration from Bihar Nursing Registration Council (BNRC), Patna. OR Bachelor in Ayurvedic Medicine and Surgery (BAMS)/ Bachelor in Unani Medicine and Surgery (BUMS)/Bachelor in Homeopathic Medicine and Surgery (BHMS) from recognized University/Institution and candidates should have Permanent registration in State Council of Ayurvedic and Unani Medicine, Bihar, Patna and for Homeopathic doctors, Bihar State Ayush with at least two years of experience as a trainer. OR Post Graduate (Full Time) in Public Health / Social Work/ Social Science with at least two years experience as a trainer in health program or social mobilizational trainings OR Post Graduate Diploma (Full Time) in Public Health/ Social Work with at least two years experience as a trainer in health program or social mobilizational trainings	
Preferred : <ul style="list-style-type: none">• Women Candidates.• Retired Staff Nurse/Nurse/Sister tutors.• Any Certificate/Diploma Course in Computer Application (Minimum Six Months).	
Key Competencies : <ul style="list-style-type: none">• Willingness to work as a trainer in the ASHA Program as Part time basis.• Ready to travel in the districts /blocks/ Sector area of Bihar as per requirement.• Understanding and empathy for rural poor and women.• Ready to involve in different types of training as per the need of the program.	
Job Specification :- <ul style="list-style-type: none">• Shortlisted candidates will be trained in ToT. Only successful candidate will be allowed to impart the training.	

राज्य स्वास्थ्य समिति, बिहार

परिवार कल्याण भवन, शेखपुरा, पटना-14

विज्ञापन संख्या- 09/2020

राष्ट्रीय स्वास्थ्य मिशन के अंतर्गत राज्य की आशा को माड्यूल 5,6 एवं 7 एवं अन्य कार्यक्रमों में प्रशिक्षित किये जाने के उद्देश्य से राज्य स्तर पर अतिरिक्त प्रशिक्षकों का Pool तैयार किये जाने हेतु सुयोग्य अभ्यर्थियों (जो भारत के नागरिक हैं) से Online आवेदन आमंत्रित किये जाते हैं। यह विज्ञापन किसी भी प्रकार के नियमित अथवा संविदागत पद पर नियोजन हेतु नहीं है। चयनित अभ्यर्थियों द्वारा आशा को प्रशिक्षण देने के एवज में As Per NHM, GoI Norms दैनिक भत्ता एवं यात्रा भत्ता देय होगा। अभ्यर्थियों द्वारा संविदागत/नियमित रूप से समायोजन हेतु माँग नहीं किया जा सकता है।

S.No	Name of Resource Pool	Total Number of Trainers needed	Eligibility Criteria
1	District ASHA Trainer	500	<p>Essential Qualification :</p> <p>Diploma Course (2 Years Full Time) in ANM (Auxillary Nurse & Midwifery) training course from a recognized ANM Training institute and the candidate should be registered with the "Bihar Nursing Council" with at least two years of experience as trainer</p> <p>OR</p> <p>GNM (General Nurse and Midwifery)/ B.Sc Nursing/ Post Basic B.Sc Nursing from any nursing school or institution recognized by the Indian Nursing Council and the candidate should be registered with the Nursing Council with at least two years of experience as trainer</p> <p>&</p> <p>✓ Candidates should have permanent registration from Bihar Nursing Registration Council/ Indian Nursing Council/ Any State Nursing Council.</p> <p>✓ Selected candidates should provide the permanent registration from Bihar Nursing Registration Council (BNRC), Patna.</p> <p>OR</p> <p>Bachelor in Ayurvedic Medicine and Surgery (BAMS)/ Bachelor in Unani Medicine and Surgery (BUMS)/Bachelor in Homeopathic Medicine and Surgery (BHMS) from recognized University/Institution and candidates should have Permanent registration in State Council of Ayurvedic and Unani Medicine, Bihar, Patna and for Homeopathic doctors, Bihar State Ayush with at least two years of experience as a trainer.</p> <p>OR</p> <p>Post Graduate (Full Time) in Public Health / Social Work/ Social Science with at least two years experience as a trainer in health program or social mobilizational trainings</p> <p>OR</p> <p>Post Graduate Diploma (Full Time) in Public Health/ Social Work with at least two years experience as a trainer in health program or social mobilizational trainings.</p>

[Handwritten Signature]

			<p>Preferred :</p> <ul style="list-style-type: none"> • Women Candidates. • Retired Staff Nurse/Nurse/Sister tutors. • Any Certificate/Diploma Course in Computer Application (Minimum Six Months).
--	--	--	---

सामान्य निर्देश

1. उक्त Resource Pool के लिये तैयार किये जाने वाले प्रशिक्षकों हेतु ToR एवं विस्तृत निर्देश राज्य स्वास्थ्य समिति, बिहार के अधिकृत Website **“statehealthsocietybihar.org”** पर उपलब्ध है, जिसे download किया जा सकता है।
2. न्यूनतम आयु दिनांक 01 सितम्बर 2020 को 25 (पच्चीस) वर्ष एवं अधिकतम आयु दिनांक 01 सितम्बर 2020 को 65 (पैंसठ) वर्ष होगी।
3. उक्त Resource Pool के लिये तैयार किये जाने वाले प्रशिक्षकों हेतु कार्य अनुभव एवं शैक्षणिक योग्यता इत्यादि के लिए Cut off Date 31.8.2020 होगी।
4. इच्छुक अभ्यर्थी राज्य स्वास्थ्य समिति, बिहार के अधिकृत Website **“statehealthsocietybihar.org”** के Careers Link पर क्लिक करके विस्तृत निर्देश का अनुपालन करते हुए Online आवेदन कर सकते हैं। उक्त हेतु ToR एवं विस्तृत निर्देश में वर्णित शर्तों का ध्यान रखना आवेदक की जिम्मेदारी होगी।
5. उक्त Resource Pool हेतु Online आवेदन की तिथि निम्नवत् है :-

(i)	Online आवेदन भरने की प्रारंभ तिथि	25 सितम्बर 2020 (10:00 बजे पूर्वाह्न से)
(ii)	Online आवेदन भरने की अंतिम तिथि	31 अक्टूबर 2020 (6.00 बजे अपराह्न तक)

6. मेधा सूची में चयनित अभ्यर्थी यदि ToT में उत्तीर्ण नहीं होते हैं, तो Waiting list वाले अभ्यर्थियों का ToT कराया जायेगा। Waiting List राज्य स्वास्थ्य समिति, बिहार के अधिकृत Website **“statehealthsocietybihar.org”** पर मेधा सूची प्रकाशन की तिथि से एक वर्ष के लिए मान्य (Valid) रहेगा।
7. चयनित अभ्यर्थियों का ToT (Training of Trainer) कराया जायेगा। जिला आशा प्रशिक्षकों का Final चयन ToT में प्राप्त अंकों के आधार पर किया जायेगा। तत्पश्चात् उत्तीर्ण अभ्यर्थियों से जिलों में प्रशिक्षण कराया जायेगा एवं प्रशिक्षणोपरांत उनका भुगतान संबंधित जिला द्वारा NHM, GoI के Norms के अनुसार किया जायेगा।
8. विज्ञापित Resource Pool की रिक्ति की संख्या आवश्यकतानुसार घट या बढ़ सकती है। राज्य स्वास्थ्य समिति, बिहार उक्त Resource Pool की संख्या, विज्ञापन को रद्द करने या उक्त Resource Pool को बिना किसी सूचना के समाप्त/परिवर्तित करने का अधिकार सुरक्षित रखती है। विज्ञापन से संबंधित किसी भी तरह की जानकारी हेतु सलाहकार प्रशिक्षण (आशा), आशा/संसाधन केन्द्र, राज्य स्वास्थ्य समिति को दूरभाष संख्या 8544423117 पर प्रातः 10:30 बजे से सांय 5.00 बजे तक संपर्क किया जा सकता है।

 कार्यपालक निर्देशक
 राज्य स्वास्थ्य समिति, बिहार

राज्य स्वास्थ्य समिति, बिहार

परिवार कल्याण भवन, शेखपुरा, पटना-14

विस्तृत निर्देश

राष्ट्रीय स्वास्थ्य मिशन के अंतर्गत राज्य की आशा को माड्यूल 5,6 एवं 7 एवं अन्य कार्यक्रमों में प्रशिक्षित किये जाने के उद्देश्य से राज्य स्तर पर अतिरिक्त प्रशिक्षकों का Pool तैयार किये जाने हेतु सुयोग्य अभ्यर्थियों (जो भारत के नागरिक हैं) से Online आवेदन आमंत्रित किये जाते हैं। यह विज्ञापन किसी भी प्रकार के नियमित अथवा संविदागत पद पर नियोजन हेतु नहीं है। चयनित अभ्यर्थियों द्वारा आशा को प्रशिक्षण देने के एवज में As Per NHM, GoI Norms दैनिक भत्ता एवं यात्रा भत्ता देय होगा। अभ्यर्थियों द्वारा संविदागत/नियमित रूप से समायोजन हेतु माँग नहीं किया जा सकता है।

S.No	Name of Resource Pool	Total Number of Trainers needed	Eligibility Criteria
1	District ASHA Trainer	500	<p>Essential Qualification :</p> <p>Diploma Course (2 Years Full Time) in ANM (Auxillary Nurse & Midwifery) training course from a recognized ANM Training institute and the candidate should be registered with the "Bihar Nursing Council" with at least two years of experience as trainer</p> <p style="text-align: center;">OR</p> <p>GNM (General Nurse and Midwifery)/ B.Sc Nursing/ Post Basic B.Sc Nursing from any nursing school or institution recognized by the Indian Nursing Council and the candidate should be registered with the Nursing Council with at least two years of experience as trainer</p> <p>&</p> <ul style="list-style-type: none">✓ Candidates should have permanent registration from Bihar Nursing Registration Council/ Indian Nursing Council/ Any State Nursing Council.✓ Selected candidates should provide the permanent registration from Bihar Nursing Registration Council (BNRC), Patna. <p style="text-align: center;">OR</p> <p>Bachelor in Ayurvedic Medicine and Surgery (BAMS)/ Bachelor in Unani Medicine and Surgery (BUMS)/Bachelor in Homeopathic Medicine and Surgery (BHMS) from recognized University/Institution and candidates should have Permanent registration in State Council of Ayurvedic and Unani Medicine, Bihar, Patna and for Homeopathic doctors, Bihar State Ayush with at least two years of experience as a trainer.</p> <p style="text-align: center;">OR</p> <p>Post Graduate (Full Time) in Public Health / Social Work/ Social Science with at least two years experience as a trainer in health program or social mobilizational trainings</p> <p style="text-align: center;">OR</p> <p>Post Graduate Diploma (Full Time) in Public Health/ Social Work with at least two years experience as a trainer in health program or</p>

			social mobilizational trainings. Preferred : <ul style="list-style-type: none"> • Women Candidates. • Retired Staff Nurse/Nurse/Sister tutors. • Any Certificate/Diploma Course in Computer Application (Minimum Six Months).
--	--	--	--

सामान्य निर्देश

1. उक्त Resource Pool के लिये तैयार किये जाने वाले प्रशिक्षकों हेतु ToR एवं विस्तृत निर्देश राज्य स्वास्थ्य समिति, बिहार के अधिकृत Website "statehealthsocietybihar.org" पर उपलब्ध है, जिसे download किया जा सकता है।
2. न्यूनतम आयु दिनांक 01 सितम्बर 2020 को 25 (पच्चीस) वर्ष एवं अधिकतम आयु दिनांक 01 सितम्बर 2020 को 65 (पैंसठ) वर्ष होगी।
3. उक्त Resource Pool के लिये तैयार किये जाने वाले प्रशिक्षकों हेतु कार्य अनुभव एवं शैक्षणिक योग्यता इत्यादि के लिए Cut off Date 31.08.2020 होगी।
4. इच्छुक अभ्यर्थी राज्य स्वास्थ्य समिति, बिहार के अधिकृत Website "statehealthsocietybihar.org" के Careers Link पर क्लिक करके विस्तृत निर्देश का अनुपालन करते हुए Online आवेदन कर सकते हैं। उक्त हेतु ToR एवं विस्तृत निर्देश में वर्णित शर्तों का ध्यान रखना आवेदक की जिम्मेदारी होगी।
5. उक्त Resource Pool हेतु Online आवेदन की तिथि निम्नवत् है :-

(i)	Online आवेदन भरने की प्रारंभ तिथि	25 सितम्बर 2020 (10:00 बजे पूर्वाह्न से)
(ii)	Online आवेदन भरने की अंतिम तिथि	31 अक्टूबर 2020 (6.00 बजे अपराह्न तक)

6. चयन का आधार :- चयन हेतु निम्नलिखित के अनुसार 100 (एक सौ) पूर्णांक होगा। जिसके आधार पर मेधा सूची तैयार की जायेगी।

Name of Resource Pool	Total Number Needed	Academic Qualification (50 Marks)	Experience (25 Marks)	Women Candidate (10 Marks)	Retired Staff nurse/Nurse /Sister Tutor (10 Marks)	Computer Certificate (5 Marks)
District ASHA Trainer	500	50 marks (0.5 for each percentage of marks in essential qualification)	Additional 5 marks for each completed years over and above the essential experience (Maximum 25 Marks)	10 Marks	10 Marks	5 Marks

7. दो या दो से अधिक अभ्यर्थियों के समान अंक प्राप्त करने की स्थिति में मेधा सूची में उनके स्थान का निर्धारण उनकी जन्म तिथि के आधार पर किया जायेगा अर्थात् उम्र में वरीय अभ्यर्थी मेधा क्रम में ऊपर रहेंगे। समान अंक प्राप्त करने एवं समान जन्म तिथि वाले दो या दो से अधिक अभ्यर्थियों की स्थिति में मेधा सूची में उनके स्थान का निर्धारण उनकी शैक्षणिक योग्यता के आधार पर किया जायेगा अर्थात्, अधिक योग्यता वाले अभ्यर्थी मेधा क्रम में ऊपर रहेंगे। इसके बावजूद यदि एक से अधिक अभ्यर्थी समान हो तो ऐसे अभ्यर्थियों की वरीयता उनके 10वी. बोर्ड के प्रमाण-पत्र में यथा उल्लेखित नाम के अंग्रेजी वर्णमाला के क्रम के अनुसार की जायेगी।
8. Document Verification के दिन निम्नलिखित प्रमाण पत्र, अंक पत्र एवं अन्य कागजात मूल में अनिवार्य रूप से एवं उसकी दो स्वअभिप्रमाणित छायाप्रतियों के साथ उपस्थित होना होगा।
- Copy of Online Filled up Applicant form.
 - पाँच पासपोर्ट साईज के अद्यतन फोटोग्राफ (Recent Photograph)
 - Photo identity proof (Aadhar and PAN card/Driving Licence/Voter ID Card/Passport)
 - जन्म तिथि का साक्ष्य (Proof of Date of Birth) हेतु मैट्रिक उत्तीर्णता का मूल प्रमाण-पत्र / अंक-पत्र।
 - All Educational Qualification Mark Sheet/Degrees from (From Xth till last qualification).
 - Copy of Work Experience Certificate (In the absence of work experience certificate candidate will submit the joining letter and relieving letter/order and in case of serving employees, latest salary slip/certificate may be considered.)
 - If the candidate is working in any Government OR Government PSU/Organization- NOC from the Competent authority.
9. मेधा सूची में चयनित अभ्यर्थी यदि ToT में उत्तीर्ण नहीं होते हैं, तो Waiting list वाले अभ्यर्थियों का ToT कराया जायेगा। Waiting List राज्य स्वास्थ्य समिति, बिहार के अधिकृत Website ["statehealthsocietybihar.org"](http://statehealthsocietybihar.org) पर मेधा सूची प्रकाशन की तिथि से एक वर्ष के लिए मान्य (Valid) रहेगा।
10. चयनित अभ्यर्थियों का ToT (Training of Trainer) कराया जायेगा। जिला आशा प्रशिक्षकों का Final चयन ToT में प्राप्त अंकों के आधार पर किया जायेगा। तत्पश्चात् उत्तीर्ण अभ्यर्थियों से जिलों में प्रशिक्षण कराया जायेगा एवं प्रशिक्षणोपरांत उनका भुगतान संबंधित जिला द्वारा NHM, GoI के Norms के अनुसार किया जायेगा।
11. विज्ञापित Resource Pool की रिक्ति की संख्या आवश्यकतानुसार घट या बढ़ सकती है। राज्य स्वास्थ्य समिति, बिहार उक्त Resource Pool की संख्या, विज्ञापन को रद्द करने या उक्त Resource Pool को बिना किसी सूचना के समाप्त/परिवर्तित करने का अधिकार सुरक्षित रखती है। विज्ञापन से संबंधित किसी भी तरह की जानकारी हेतु सलाहकार प्रशिक्षण (आशा), आशा संसाधन केन्द्र, राज्य स्वास्थ्य समिति को दूरभाष संख्या 8544423117 पर प्रातः 10:30 बजे से सांय 5.00 बजे तक संपर्क किया जा सकता है।

कार्यपालक निदेशक
राज्य स्वास्थ्य समिति, बिहार