

VACANCY OF Multi Tasking Staff
(Common) Medical Attendant(MTS), Lady
Medical Attendant(MTS) (Contractual)

Applications are invited from the eligible candidates for appointment of M.A-MTS/L.M.A/MTS purely on contractual basis, at Central Govt. Health Scheme, Nagpur. The details are as under:

Name of the Post: Multi-Tasking Staff (Medical Attendant/Lady Medical Attendant)

No. of vacancies: MTS (Common)- 03 (Three) at CGHS, Nagpur
MA-MTS- 04(Four)
LMA-MTS - 01(One)

Remuneration: Last pay drawn minus Pension fixed

Eligibility: Candidates Retired from Central /State Government/
Public Sector Undertakings.

Educational Qualifications: Desirable 10th class pass from a recognized board. {(For
MTS(Common), MA(MTS) & LMA(MTS)}

Desirable :First-aid training certificate. {(Only for MA(MTS) &
LMA(MTS)}

Tenure of appointment: 180 days or until regular candidate joins, whichever is earlier.

Office of the Additional Director
Central Government Health Scheme,
Seminary Hills, Nagpur 440006.

Affix self-attested
Passport Size
coloured
photograph

Application for the post of Multi-Tasking Staff
(Purely On Contractual Basis)

1	Name of the Applicant (In Block letters)	
2	Father's/ Husband's Name	
3	Date of Birth & Age	
4	Sex: Male/Female	
5	Permanent Address with Pin code	
6	Address of correspondence with Pin code	
7	Telephone / Mobile No	
8	E-mail id	
9	Educational qualifications	
10	Other qualifications	
11	Experience, if any	
12	Pension Payment Order No.	

Declaration

I hereby declare that the statements made in the application are true and complete and correct to the best of my knowledge and belief. In the event of any information being found to be false or incorrect or ineligibility being detected at any stage, my candidature/ appointment may be cancelled / terminated without any notice.

Place:

Date:

Signature of the applicant

I. Procedure for submission of Application:

The application should be written (preferably typed) in Capital letters, either in English or Hindi as per the above proforma, accompanied by two passport size photographs along with the photo copies of the documents self-attested. The list of short- listed candidates and the date of interview shall be uploaded on the CGHS website www.cghs.gov.in. Candidates are requested to visit the website for updates and corrigendum issued from time to time, if any.

II. Documents to be attached with the application

1. Self-attested photo copies of certificates showing **age and educational qualifications and statements of marks.**
2. Self-attested photo copy of First Aid training Certificate for the contractual post of MA(MTS) and LMA(MTS). Not essential for the contractual post of MTS(Common).
3. Self-attested photo copy of **PPO (Pension Payment Order).**
4. Two passport size photographs – one affixed on application and one enclosed with the form.

III. Other Conditions:

- (i) Applications of candidates that do not possess the requisite qualifications and which do not contain the required details/documents/enclosures shall be rejected summarily and candidates shall not be allowed to appear for interview.
- (ii) The candidates are required to make their own arrangements for attending interview.
- (iii) These posts are purely on contractual basis for above-stated period of 180 days or joining regular candidate, whichever is earlier.
- (iv) Request for correction/change of any particulars in the Application form shall not be entertained under any circumstances. CGHS will not be responsible for any consequences arising out of furnishing of incomplete details in the application or omission to provide the required details in the application form.

CONTRACTUAL APPOINTMENT AS MTS (MA/LMA)
TERMS AND CONDITIONS

1. The appointment is purely on contract basis for a period of 180 days with effect from the date of joining, or till a regular candidate joins, whichever is earlier. Appointment can be terminated at any time without assigning any reason.
2. Last pay drawn minus pension fixed shall be paid. The remuneration shall commence from the date of reporting to duty at the place of posting. The remuneration shall be paid only after receiving attendance-cum- satisfactory performance report from CMO I/C of the respective Wellness Center where the appointee is posted.
3. If required by the authority, before taking up the appointment, the appointee is required to produce an affidavit of undertaking regarding “*good record of service*” under the department(s)/organization(s) where the appointee served for 5 years prior to retirement.
4. The appointee shall perform the duties assigned to him/her. The competent authority reserves the right to assign any duty as and when required. No extra/additional allowance will be admissible in case of such assignment.
5. The appointee shall not be entitled to any benefit like Provident Fund, Pension, Gratuity, Medical Attendance treatment, Seniority, Promotion, etc. or any other benefits available to the Government servants appointed on regular basis.
6. The appointee will not have any claim or right for regular appointment to any post under the Central Government Health Scheme.
7. No Dearness Allowance or any other allowances like HRA, TA or other benefits like LTC, Leave Encashment, etc. shall be admissible to the appointee.
8. The appointee will be eligible for leave as per guidelines. He/She shall not draw any remuneration in case of absence beyond permissible limit within the contractual appointment period of 180 days.
9. The maximum age limit for contractual employment is 65 years. The candidates must not cross 65 years during the tenure of appointment of 180 days.
10. The appointee shall be on the whole time appointment of the CGHS, Nagpur and shall not accept any other appointment, paid or otherwise, and shall not engage himself/herself in private practice of any kind during the period of contract.
11. The appointee shall be posted in any CGHS Wellness Centers in Nagpur at any point of time during the tenure and he/she shall be functioning under the control of the C.M.O- in-charge of that particular Wellness Center to which he/she is posted.
12. On appointment, the appointee will be required to take an oath of allegiance to the Constitution of India or make a solemn affirmation to that effect in the prescribed proforma.
13. The appointee is not entitled to any Travelling Allowance for joining the place of posting on accepting the appointment.
14. The contractual appointment and continuation thereof, if any, will be governed exclusively by the terms and conditions stated herein above.
15. Interested candidates may apply in the prescribed application format in the website and submit the same along with the self-attested photo copies of all the requisite documents to the Office of the Additional Director, Central Govt. Health Scheme, Swasthya Bhawan, Near TV. Tower, Seminary Hills, Nagpur-440006 on or before 25.11.2022 upto 5:00 pm.