

NATIONAL INSTITUTE OF UNANI MEDICINE

Kottigepalya, Magadi Main Road, Bangalore – 560 091.
(An autonomous body under Ministry of AYUSH, Govt. of India)
(Accredited to NABH)

Tel: 080-23584260

Fax: 080 -23584180

Date: 23/03/2019

ADVERTISEMENT No. 02 /2019

Applications are invited for the following vacant posts to be filled up as shown against each.

1. PROFESSORS-02 POSTS ON DIRECT OR DEPUTATION/ INCLUDING SHORT TERM CONTRACT BASIS.

Mahiyatul Amraz -1 (UR), Amraze Jild wa Tazeeniyat -1 (UR)

Pay Level 13 ₹123100-215900/- (Pre-revised Pay Scale PB-IV ₹37,400 – 67,000) + GP ₹8,700/- + NPA admissible as per the Central Govt. Rules.

Age limit for Direct Recruitment: Not exceeding 55 years as on the closing date for receipt of application (relaxable up to 5 years for candidates belonging to SC/ST/OBC community and Govt./Autonomous body employees in accordance with order issued by the Central Govt. from time to time) (relaxable up to 2 years in case of internal candidates).

Note: The crucial date for determining the age limit shall be the closing date for receipt for those in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladakh Division of J&K state, Spiti District and Pangi Sub-division of Himachal Pradesh, Andaman & Nicobar Islands Lakshadweep.

Essential Qualification: 1. Post Graduate Degree in Unani Medicine in the concerned / allied subject recognised under IMCC Act, 1970.

2. 5 years of teaching experience as Reader/Associate Professor in the concerned subject / allied subject or 5 years Research Experience in PB-III (₹15600 – 39100) with GP ₹7,600/- with NPA.

OR

15 years combined experience in teaching in the concerned /allied subject as Reader/Associate Professor/Assistant Professor/Lecturer or 15 years Research Experience in the pay scale of PB –III (₹15600-39100) with GP of ₹7600/- ₹6600/- and ₹5400/- with NPA respectively out of which minimum 2 years in the pay scale of PB-III (₹15600-39100) with GP ₹7600/- with NPA.

3. Minimum five research publications indexed in index medicus or National Journals.

Deputation including short terms contract: Officers of Central Government, State Government, Statutory Organisations, Autonomous bodies, PSUs, University or Research Institutions:

Holding analogous post on regular basis with essential educational qualification prescribed for direct recruitment.

OR

Persons having 5 years experience of regular service as Reader/Associate Professor in the concerned subject / allied subject or 5 years Research Experience in the pay scale of PB-III (₹15600-39100) with GP of ₹7600/- with NPA with essential qualification prescribed for direct recruitment.

OR

- (i) 15 years combined teaching experience as Reader/Associate Professor/Assistant Professor/Lecturer in the concerned subject / allied subject or 15 years Research Experience in PB-III (₹15600-39100) with GP ₹7600/- ₹6600/- and . ₹ 5400/- with NPA respectively out of which minimum 2 years PB-III (₹15600-39100) with GP ₹7600/- with NPA with essential qualification prescribed for direct recruitment.

- (ii) Minimum five research publications indexed in index medicus or National Journals.

2. READER: 3 POSTS ON DIRECT /DEPUTATION/ INCLUDING SHORT TERM CONTRACT

Kulliyat-1 (UR),*Amraze Jild-wa-Tazeeniyat-1(UR) & *Mahiyatul Amraz-1 (UR).

Pay Level-12 ₹78800-209200/-(Pre-revised Pay Scale:PB-III ₹15600–39100) with GP ₹7,600/-with NPA.

Age limit for Direct Recruits: Not exceeding 50 years as on the closing date for receipt of application (relaxable up to 5 years for candidates belonging to SC/ST/OBC community and Govt./Autonomous body employees in accordance with order issued by the central Govt. from time to time).

Note: The crucial date for determining the age limit shall be the closing date for receipt for those in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladakh Division of J&K state, Spiti District and Pangi Sub-division of Himachal Pradesh, Andaman & Nicobar Islands Lakshadweep.

Essential qualification:

1. Post Graduate Degree in Unani Medicine in the concerned subject recognised under IMCC Act, 1970.
2. 5 years teaching experience in the concerned subject or 5 years Research experience in PB-III (₹15600-39100) with GP ₹6600/- with NPA.

OR

10 years of combined experience in teaching as Assistant Professor/Lecturer in the concerned subject or 10 years research experience in PB-III (₹15600-39100) with GP ₹6600/- and GP of ₹5400/- respectively with NPA.

3. Minimum three research publications indexed in index medicus or National Journals.

Deputation including short term contract:-

Officers of Central Government, State Government, Statutory Organisations, Autonomous bodies, PSUs, University or Research Institutions:

Holding analogous post on regular basis with essential qualification prescribed for direct recruitment.

OR

Persons with 5 years regular service of teaching in the concerned subject or 5 years research experience in the Pay Scale of PB-III (₹15600-39100) with GP ₹6600/- + NPA.

OR

10 years combined experience of teaching as Assistant Professor/Lecturer in the concerned subject or 10 years research experience in the pay scale of PB-III (₹15600-39100) with GP ₹6600/- and GP ₹5400/- respectively with NPA.

AND

- (i) PG qualification in Unani Medicine in the concerned subject recognized under IMCC Act, 1970.
- (ii) Minimum three research publications indexed in index medicus or National Journals.

3. LECTURER:6 POSTS ON DIRECT/DEPUTATION INCLUDING SHORT TERM CONTRACT BASIS

Moalijat-1 (UR), Kulliyat-1(SC), *Amraze Jild wa Tazeeniyat-2 (01 UR & 01 OBC) & *Mahiyatul Amraz-2 (01 UR & 01 OBC).

Pay Level-10 ₹56100-177500/-(Pre-revised Pay Band: PB-III ₹15,600-39,100/- with GP ₹5,400/- + NPA.

Age limit for Direct Recruits: Not exceeding 40 years as on the closing date for receipt of application (relaxable up to 5 years for candidates belonging to SC/ST/OBC community and Govt./Autonomous body employees in accordance with order issued by the central govt. from time to time).

Note: The crucial date for determining the age limit shall be the closing date for receipt for those in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladakh Division of J&K state, Spiti District and Pangi Sub-division of Himachal Pradesh, Andaman & Nicobar Islands Lakshadweep.

Essential qualification:

- 1) PG Degree in Unani Medicine in the concerned subject included recognised under IMCC Act, 1970.

Desirable: 1) Publication and experience in Research.

- 2) Working knowledge of Computers.

Deputation including short term contract:- Officers of Central Government, State Government, Statutory Organisations, Autonomous bodies, PSUs, University or Research Institutions holding analogous post on regular basis with essential educational qualification prescribed for direct recruitment.

***Note: For the post of Professor, Reader & Lecturers in Mahiyatul Amraz qualification in PG Molajat or Kulliyat Tib and for Amraze Jild-wa-Tazeeniyat qualification in PG Molajat Shall be considered as allied subjects as per Gazette Notification dated 07.11.2016.**

4. JOINT DIRECTOR (Administration): 01 Post on deputation including short term contract:

Pay Level -12 ₹78800-209200/- (Pre-revised Pay Band: PB-III ₹15,600-39,100 + GP ₹7,600/-)

Deputation including short term contract:-

(a). Officers of Central Government, State Government, Statutory Organisations, Autonomous bodies, PSUs, University or Research Institution not exceeding the age of 56 years as on closing date of receipt of application.

1. Holding analogous/equivalent post on regular basis.

OR

2. With 5 years experience in Administration/Finance/Vigilance in the pay scale of PB-III (₹.15600-39100) with GP ₹.6600/- (pre-revised) equivalent scale of pay in Govt./ Autonomous bodies/PSUs.

OR

3. With 8 years experience, in Administration/Finance/Vigilance in the pay scale of PB-III (₹.15,600-39,100) with GP ₹.5,400/- (pre-revised) equivalent scale of pay in Govt./Autonomous bodies/PSUs

(b). Possessing the following Education qualification and experience:

1. Graduate Degree in any discipline from recognized University.

2. Experience in personnel management with thorough knowledge of official procedures of Establishment & Accounts and General Admn.

Desirable:

1. (i). MBA/PG diploma in HRD/Finance/Law

(ii). Working experience in teaching institute preferably in medical Institute.

2. Working knowledge of Computers.

5. RESIDENT MEDICAL OFFICER : 01 POST (UR) on Direct/Deputation Basis

Pay Level-10 ₹56100-177500/- (Pre-revised Pay Band: PB-III ₹15,600-39,100/- with GP of ₹5400/-).

Age: Below 40 years

Qualification:

Essential : 1) Degree in Unani of a recognized University/Statutory/Faculty/Council/or equivalent and included in the II Schedule of CCIM Act, 1970. 2) MD/MS Unani, in Clinical Subjects. 3) Enrolment on the Central Register of CCIM or State Register of ISM. 4) Knowledge of Arabic/Urdu/Persian.

For Deputation: Officers holding analogous post or five years regular service in the grade of Clinical Registrar/Lecturer in the relevant field or equivalent from Central/State Govt./Academic or research Institutions of Unani Medicine.

6. CLINICAL REGISTRAR : 01 POST (UR) on Direct Basis

Pay Level-10 ₹56100-177500/- (Pre-revised Pay Band: PB-III ₹15,600-39,100/- with GP of ₹5400/-).

Age: Below 40 years

Qualification:

Essential : 1) Degree in Unani Medicine with First Division from a University established by law or statutory Board/Faculty/Examining Body of Indian Medicine of equivalent and included in the II schedule of IMCC Act, 1970. 2) Post Graduate qualification in Unani Medicine from a recognized University. 3) Enrolment on the Central Register of CCIM or State Register of ISM.

7. RADIOLOGIST: 01 Post on Deputation Basis

Pay Level-10 ₹56100-177500/- (Pre-revised Pay Band: PB-III ₹15,600-39,100/- with GP of ₹5400/-).

Age: Below 45 years.

Qualification:

Essential: 1) M.D in Radiology with three years experience in the relevant field.

Deputation: Officers holding analogous post.

8. ANESTHETIST:02 Posts on Deputation Basis

Pay Level-10 ₹56100-177500/- (Pre-revised Pay Band: PB-III ₹15,600-39,100/- with GP of ₹5400/-).

Age: Below 40 years.

Essential: 1) MBBS with M.D in Anaesthesia. Enrolment in the MCI Register.

Persons holding analogous posts in Central Govt./State Govt./Hospitals/
Autonomous Institutions.

9. BIOSTATISTICS as (Lecturer Biostatistics) : 01 Post (UR) on Direct/Deputation (Including short term contract):

Pay Level-10 ₹56100-177500/- (Pre-revised Pay Band: PB-III ₹15,600-39,100/- with GP of ₹5400/-).

Age – Not exceeding 35 years as on the closing date for receipt of application.(Age relaxation will be given for SC/ST/OBC candidates in accordance with order issued by the central Govt. from time to time)

Educational qualification:

Essential: 1. M.Sc.(Bio-Chemistry/ Bio- Statistics) from a recognized Institution/University.

Desirable: Ph.D. in the relevant subject.

Knowledge of Hindi /Urdu /Eng/ Kannada.

Deputation (Including short term contract):

Officers under the Central Govt./ State Govt./Universities /Public Sector Undertaking/Autonomous Body/ Statutory organizations/Recognised Research Institutions:

1. Holding analogous post on regular basis.

OR

2. With 8 years regular service in the Grade Pay ₹. 4,200/- or equivalent in the relevant field.

10. ASSISTANT LIBRARIAN : 01 POST (UR) on Direct Basis

Pay Level-6 ₹35400-112400/- (Pre-revised Pay Band: ₹9,300 – 34,800 with Grade Pay of ₹4,200/-).

Age : Below 30 years.

Educational qualification:

Essential: 1) Bachelors Degree in Library Science from a recognized University with five years experience and Computer Course.

Knowledge of English/Urdu/Hindi.

11. STAFF NURSE: 04 POSTS (03 UR, 01 OBC) on Direct Basis

Pay Level-6 ₹35400-112400/- (Pre-revised Pay Band: ₹9,300 – 34,800 with Grade Pay of ₹4,200/-).

Age : Below 30 years.

Educational qualification:

Essential: 1) Bachelor's Degree in Nursing from a recognized University & one year experience preferably in Unani hospital and dispensaries in the field. or 2) Diploma in Nursing with 03 years experience in the field. 3) Registered with Nursing Council of India.

Desirable: Knowledge of Urdu and Hindi/English.

12. HEAD CLERK : 01 Post (UR) on Direct/Deputation including short term contract Basis.

Pay Level-6 ₹35400-112400/- (Pre-revised Pay Band: ₹9,300 – 34,800 with Grade Pay of ₹4,200/-).

Age: Not exceeding 30 years as on the closing date for receipt of application (relaxable up to 5 years for candidates belonging to SC/ST category and Govt Autonomous Body Employees in accordance with order issued by the central Govt. from time to time).

Educational Qualification:

Essential: 1) Degree of a recognized University/Institute or equivalent. 2) Four years experience in relevant field. 3) Qualified with a speed of 30 w.p.m. in Hindi/English typewriting.

Desirable: Having knowledge of Computer.

Deputation including short term contract:-

Officers of Central Govt., State Govt., Statutory organizations, Autonomous Bodies, PSUs, University or Research Institutions holding analogous post on regular basis and having graduate degree in any discipline from recognized University in the pay scale of ₹ 9,300 – 34,800 with Grade Pay of ₹ 4,200/-.

OR

Assistant or equivalent having 6 years of experience in Govt./ Autonomous Department in the pay scale of ₹5,200 – ₹20,200 with GP ₹2,800/-

2. Qualified with speed of 30 w.p.m. in typewriting in English /Hindi

3. Having knowledge of computer.

13. SYSTEM ADMINISTRATOR: 01 Post (UR) on Direct /Deputation (Including short term contract):

Pay Level-6 ₹35400-112400/- (Pre-revised Pay Band: ₹9,300 – 34,800 with Grade Pay of ₹4,200/-).

Age – Not exceeding 30 years as on the closing date for receipt of application.(Age relaxation will be given for SC/ST/OBC candidates in accordance with order issued by the central Govt. from time to time).

Educational qualification:

Essential: 1. Graduate in any discipline from a recognized University.

2. Two years Post Graduate Diploma in Computer Application from a recognized Institution /University with working knowledge of Hardware /Software.

OR

BE/B. Tech in Computer Science / Information Technology OR BCA/MCA

Desirable: 1. At least 3 years working experience in Central Govt./Autonomous organizations in Admin/ Budget/Estt etc.
2. Knowledge of Hindi/ Urdu/English/Kannada.

Deputation (Including short term contract):

Officer under the Central Govt./ State Govt./Universities /Public Sector Undertaking/Autonomous Body/ Statutory organizations/Recognised Research Institutions:

1. Holding analogous post on regular basis.

OR

2. With 06 years regular service in the Grade Pay of ₹ 2,800/- or equivalent in the relevant field.

14. PHYSIOTHERAPIST: 01 Post (UR) on Direct /Deputation (Including short term contract):

Pay Level-6 ₹35400-112400/- (Pre-revised Pay Band: ₹9,300 – 34,800 with Grade Pay of ₹4,200/-).

Age – Not exceeding 30 years as on the closing date for receipt of application.(Age relaxation will be given for SC/ST/OBC candidates in accordance with order issued by the central Govt. from time to time)

Educational qualification:

Essential: 1. Degree in Physiotherapy from a recognized Institution /University.

2. Two years working Experience as Physiotherapist in a reputed Hospital.

Desirable: 1.Knowledge of Hindi/ Urdu/English/Kannada.

Deputation (Including short term contract)

Officer under the Central Govt./ State Govt./Universities /Public Sector Undertaking/Autonomous Body/ Statutory organizations/Recognised Research Institutions:

1. Holding analogous post on regular basis.

OR

2. With 06 years regular service in the Grade Pay of ₹ 2,800/- or equivalent in the relevant field.

15. Jr. ENGINEER (Electrical & Electronics -01 Post (UR) on Direct /Deputation including short term contract.

Pay Level-5 ₹29200-92300/- (Pre-revised Pay Band: PB-1 ₹5,200 – 20,200 with Grade Pay ₹2,800/-).

Age – Not exceeding 25 years as on the closing date for receipt of application.(Age relaxation will be given for SC/ST/OBC candidates in accordance with order issued by the central Govt. from time to time)

Educational qualification:

Essential: 1. 3 years Diploma in Electrical / Electronic Engineering from a recognized Institution /University/ Board.

Desirable: 1.2 years experience in the relevant field.

2. Knowledge of Hindi/ Urdu/English/Kannada.

Deputation (Including short term contract)

Officer under the Central Govt./ State Govt./Universities /Public Sector Undertaking/Autonomous Body/ Statutory organizations/Recognised Research Institutions:

1. Holding analogous post on regular basis.

OR

2. From the post of Electrician in PB-1 with Grade Pay of ₹2,400/- with 5 years regular service.

16. PHARMACIST : 01 Post (UR) on Direct Basis

Pay Level-5 ₹29200-92300/- (Pre-revised Pay Band: PB-1 ₹5,200 – 20,200 with Grade Pay ₹2,800/-).

Age: Below 30 years.

Educational Qualification:

Essential: Diploma in Pharmacy with Unani subject from a recognized State Board of Education. Knowledge of Hindi/Urdu/English.

17. EEG TECHNICIAN :01 Post (UR) on Direct Basis

Pay Level-5 ₹29200-92300/- (Pre-revised Pay Band: PB-1 ₹5,200 – 20,200 with Grade Pay ₹2,800/-).

Age : Below 35 years.

Educational qualification:

Essential: Bachelor's Degree in Science from a recognized University with two years experience in Laboratory Technology in the relevant field in Laboratory of a recognized Hospital/Institution.

18. UDC/STOREKEEPER -02 Posts (UR) on Direct / Deputation including short term contract.

Pay Level-4 ₹25500-81100/- (Pre-revised Pay Band: PB-1₹5,200 – 20,200 with Grade Pay ₹2,400/-).

Age – Not exceeding 18-27 years as on the closing date for receipt of application.(relaxable up to 5 years for candidates belonging to SC/ST category and Govt. Autonomous Body Employees in accordance with the orders issued by the Govt. of India from time to time).

Note: The crucial date for determining the age limit shall be the closing date for receipt for those in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladakh Division of J&K state, Spiti District and Pangi Sub-division of Himachal Pradesh, Andaman & Nicobar Islands Lakshadweep.

Educational qualification:

Essential: 1. Degree of a recognized University/Institute or equivalent.

2. Qualification with a speed of 30 w.p.m. in typewriting in Hindi/English

Desirable: Qualification in Computer course from a recognized Institute.

Deputation including short term contract:-

Officers of Central Government, State Government, Statutory Organisations, Autonomous bodies, PSUs, University or Research Institutions holding analogous post on regular basis and having graduate degree from recognized University.

OR

1. LDC or equivalent having 8 years of experience in Govt. /Autonomous Department with qualification prescribed Higher Secondary /SSC from recognised State Board of Education.
2. Qualified with speed of 30 WPM in Type writing in English/Hindi.
3. Knowledge and experience of Computer operation.

19. JR. STENO/STENO TYPIST : 02 POSTS (UR) on Direct Basis

Pay Level-4 ₹25500-81100/- (Pre-revised Pay Band: PB-1₹5,200 – 20,200 with Grade Pay ₹2,400/-).

Age : Below 30 years.

Educational qualification:

Essential: Intermediate or equivalent qualification with a speed of 40 wpm in typing and 80 wpm in shorthand and computer course.

Desirable: Knowledge of Hindi.

20. ELECTRICIAN : 01 Post (UR) on Direct Basis

Pay Level-4 ₹25500-81100/- (Pre-revised Pay Band: PB-1₹5,200 – 20,200 with Grade Pay ₹2,400/-).

Age : Below 30 years.

Educational qualification:

Essential: Two years Diploma in Electrical Engineering or equivalent qualification from a recognized State Board of Technical Education.

21. LDC/CASHIER/Computer Operator :05 Posts (04 UR, 01 OBC) on Direct Basis

Pay Level-2 ₹19900-63200/- (Pre-revised Pay Band: ₹5,200 – 20,200 with Grade Pay of ₹1,900/-).

Age: Below 28 years.

Educational qualification:

Essential: Intermediate or equivalent qualification with a speed of 30 wpm in English typewriting or 25 wpm in Hindi typewriting and proficiency in computers.

Desirable: Knowledge of Hindi.

22. Jr. LIBRARY ASSISTANT: 01 Post on Direct Basis (UR)

Pay Level-2 ₹19900-63200/- (Pre-revised Pay Band: ₹5,200 – 20,200 with Grade Pay of ₹1,900/-).

Age : Below 28 years.

Educational qualification:

Essential: Certificate in Library Science. Knowledge of Urdu/Hindi/English.

23. PHARMACY ASSISTANT :01 Post on Direct Basis (UR)

Pay Level-2 ₹19900-63200/- (Pre-revised Pay Band: ₹5,200 – 20,200 with Grade Pay of ₹1,900/-).

Age : Age – Not exceeding 25 years as on the closing date for receipt of application.(Age relaxation will be given for SC/ST /OBC candidates in accordance with the orders issued by the Govt. of India from time to time).

Educational qualification:

Essential:1) Intermediate OR equivalent qualification from recognized Institution/University /Board.

2) One year Unani Pharmacy certificate course OR 3 years experience working in Unani Pharmacy/Dispensary as Pharmacy Attendant.

3) Knowledge of Computer.

Desirable: Knowledge of Hindi/Urdu/English/Kannada

24. PHARMACY ATTENDANT :01 Post on Direct Basis (UR)

Pay Level-1 ₹18000-56900/- (Pre-revised Pay Band: ₹5,200 – 20,200 with Grade Pay of ₹1,800/-)

Age : Below 28 years.

Educational qualification:

Essential:1) Matriculation OR equivalent examination with three years experience in dispensing medicine in a reputed Institution. Knowledge of Hindi/Urdu.

FEE DETAILS:

Application fee for all the posts ₹. 2000/- (₹. 1600/- for SC/ST Candidates except for the post of Pharmacy Attendant for which ₹. 1800/- (₹. 1400/- for SC/ST Candidates). No fee for PwD candidates as well as for deputation posts. The application fee has to be made by DD in favour of **National Institute of Unani Medicine** payable at Bangalore should be enclosed with the application for each post. Separate application along with the prescribed fees has to be submitted in case applying for more than one post.

Reservation: 10% Reservation for EWSS may be applicable as per the Government of India Instruction.

Age relaxation: For SC/ST/OBC/PwD and in service candidates as per Government of India Instruction as amended from time to time.

INSTRUCTIONS TO CANDIDATES:

Application has to be submitted in the format given at **Annexure-I** only.

For appointment on deputation the age should not exceed 56 years as on the closing date. Persons working in Central / State Govt. / UTs / PSUs / Statutory or Autonomous bodies should submit their applications through proper channel along with up-to-date duly certified CR Dossiers of the last five years along with disciplinary / vigilance clearance and a certificate that the particulars furnished by the officer are correct as per the record held in the office.

Interested and willing candidates may submit an advance copy of the application under intimation to their Cadre-Controlling Officer to avoid delay.

The candidate appointed on Direct Recruitment Basis in the Institute shall be governed by New Pension Scheme of the Govt. presently in force.

SC/ ST/ OBC candidates have to submit their Caste Certificate only in the proforma given at Annexure-II/III only, duly signed by the competent authority. Failure to enclose such certificate in the proforma prescribed they shall be considered as general candidate.

Candidates applying for more than one post should send separate applications for each post.

Incomplete applications and those received after the due date and also such of the applications which are not supported with copies of certificates and testimonials are liable to be rejected summarily.

Applications, complete in all respects along with photo copy of

(a) Date of Birth Certificate.

(b) Caste Certificate (SC/ST, OBC).

(c) S.S.L.C/Intermediate/Diploma/Degree/BUMS/MBBS marks sheet for all the years.

(d) Marks sheet of M.D /MS of all the years.

(e) Experience Certificate if any (if it is from a private college, the same should be got counter signed from the Registrar of concerned University, failure to which the application will be rejected summarily).

(f) Enrolment on the central Register of CCIM or State Register of ISM/ in the MCI Register.

(g) List of articles published if any, only in the following format (not to enclose full article/ book/journal etc).

Sl.No	Title of the Article/ Book/Journal.	Year Published.	Published in.	Author & Co-author.	Remarks.
-------	--	--------------------	---------------	------------------------	----------

(h) DD towards prescribed fees.

may be sent to

**The Director,
National Institute of Unani Medicine,
Kottige Palya, Magadi Main Road,
Bangalore 560 091**

superscribing on the cover of application for the post of

Last date for receipt of duly completed application 30 days from the date of advertisement

Mere fulfilling the minimum prescribed qualification and experience shall not vest any right to candidate for being called for interview. The Institute reserves the right to call for interview only those candidates, who in its opinion, are found to be eligible. No correspondence in this regard shall be entertained. The Institute reserves the right of short listing the eligible candidates to restrict the number of candidates appearing for written test & interview before the Selection Committee.

The candidates are required to see the website of the Institute www.nium.in for further time to time information.

The Institute reserves the right to cancel or modify this notification without assigning any reason.

The Number of vacancies indicated is **provisional** and may vary at the time of interview. Applicants should write clearly the Name of the Post and the Method of Recruitment i.e. Deputation / Direct / Contract Basis on the Envelope in **Bold letters**.

For attending the interview no TA/DA shall be paid by the institute.

Annexure II, III can be download from the Institute website.

In case of appointment of retired persons their salary shall be regulated as per Govt. of India Rules issued from time to time.

Addendum and Corrigendum etc in this regard will be published in the institute website only

Candidates appointed on contract basis shall not have any right for permanent employment.

Canvassing in any form shall attract disqualification.

No correspondence shall be entertained in this regard.

Place: NIUM, Bangalore.

Sd/-
Director

NATIONAL INSTITUTE OF UNANI MEDICINE- BANGALORE

Application For the post of

ADVERTISEMENT No. 02/2019.

Affix here Pass
port Size
photo

Sl.No. 1	NAME OF THE POST			
	Subject			
2	Name of the candidate in Block letters			
3	Father/Husband name			
4	Mother Name			
5	DD No. & Date, Amount. Name of the bank & branch.			
6(a)	Date of Birth (in Christian era) DD/MM/YY			
(b)	Age as on last date of receipt of application.			
(c)	Sex	Male	Female	
7	Nationality			
8	Religion			
9	Marital status.			
10	Whether belongs to SC/ST/OBC/PwD			
11	Whether working in Central/State/ UT/Autonomous Body etc.,			
12	Languages known			
13	Address for communication			
14	Permanent address			
15	Telephone No./Mobile No.			
16	e-mail ID			

17. Educational Qualification (Starting from Matriculation or equivalent and onwards)

Sl. No	Examination Passed	Year	Name of School/Board	Class Division	% of marks	Main subjects
1	X & equivalent					
2	XII/Inter/PUC					
3	Diploma					
4	Degree					
5	BUMS					
6	MD(Unani)/PG					
7	Others if any					

(18) Experience: (Including present employment)

Sl. No	Name of the Employer	Designation of the Post held & nature of appointment	Pay Scale with GP /Salary Rs.	Date of Joining / leaving	Nature of duties performed

19	Any other information such as training, publication etc., in support of suitability of the post.	
----	--	--

I hereby solemnly declare that the information given above is true and correct to the best of my knowledge, belief & not suppressing any material facts which disqualify my candidature. In case, if any adverse fact comes to knowledge of NIUM after the selection I am liable to be terminated from the service.

Place:

Date:

Signature of the Applicant

To be certified by the Cadre-Controlling Authority / Employer: If employed

Certified that the particulars furnished by the officer is correct as per the records of this office.

No vigilance / disciplinary case is pending / contemplated against the above officer.

Signature

Date:

Name & Seal of the Employer / Cadre-Controlling Authority.

FORM OF CASTE CERTIFICATE FOR SC/ST

This is to certify that Shri*/Shrimati/KumariSon/Daughter* of.....
Village/Town*..... /District/Division*..... of the State/Union
Territory*..... belongs to the..... Caste*/Tribe which is
recognised as a Scheduled Caste/Tribe* under :

- *The Constitution Scheduled Castes Order, 1950.
- *The Constitution Scheduled Tribes Order, 1950.
- *The Constitution (Scheduled Castes) (Union Territories) (Part C States) Order, 1951;
- *The Constitution (Scheduled Tribes) (Union Territories) (Part C States) Order, 1951;
- [As amended by the Scheduled Castes and Scheduled Tribes List (Modification Order, 1956, the Bombay Reorganisation Act, 1960, the Punjab Reorganisation Act, 1966, the State of Himachal Pradesh Act, 1970, the North Eastern Areas (Reorganisation) Act, 1971 and the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 1976.]
- *The Constitution (Jammu and Kashmir)* Scheduled Castes Orders, 1956.
- *The Constitution (Andaman and Nicobar Islands)* Scheduled Tribes Order, 1959, as amended by the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 1976.
- *The Constitution (Dadra and Nagar Haveli)* Scheduled Castes Order, 1962.
- *The Constitution (Dadra and Nagar Haveli)* Scheduled Tribes Order, 1962.
- *The Constitution (Pondicherry) Scheduled Castes Order, 1964.
- *The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967.
- *The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968.
- *The Constitution (Goa, Daman and Diu) Scheduled Tribes Order, 1968.
- *The Constitution (Nagaland) Scheduled Tribes Order, 1970.
- *The Constitution (Sikkim) Scheduled Castes Order, 1978.
- *The Constitution (Sikkim) Scheduled Tribes Order, 1978.
- *The Constitution (Jammu & Kashmir) Scheduled Tribes Order, 1989.
- *The Constitution (SC) Orders (Amendment) Act, 1990.
- *The Constitution (ST) Orders (Amendment) Ordinance Act, 1991.
- *The Constitution (ST) Orders (Amendment) Ordinance Act, 1996.
- *The Constitution (Scheduled Castes) Orders (Amendment) Act, 2002.
- *The Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002.
- *The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 2002.

2. Applicable in the case of Scheduled Castes/Scheduled Tribes persons who have migrated from one State/Union Territory Administration.

This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribes Certificate issued to Shri/Shrimati* _____ father/mother* _____ of Shri/Shrimati/Kumari _____ of Village/Town* _____ in /District/Division* _____ of the State/Union Territory* _____ who belongs to the _____ Caste*/Tribe which is recognised as a Scheduled Caste/Scheduled Tribe in the Station/Union Territory* issued by the _____ dated _____.

3. Shri/Shrimati/Kumari* and /or* his/her* family ordinarily reside(s) in Village/Town* _____ District/Division* of the State/Union Territory * of _____.

Place _____
Date _____

Signature _____
Designation _____
(with seal of Office)
State/Union Territory _____

* Please delete the words, which are not applicable. @ Please quote specific Presidential Order % Delete the Paragraph, which is not applicable Note : (a) The term ordinarily reside“(s) used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

The following Officers are authorised to issue caste certificates :

1. District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/1st Class Stipendary Magistrate/Sub Divisional Magistrate/Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner.
2. Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
3. Revenue Officer not below the rank of Tehsildar.
4. Sub-Divisional Officer of the area where the candidate and/or his family normally resides.
5. Certificates issued by Gazetted Officers of the Central or of a State Government countersigned by the District Magistrate concerned.
6. Administrator/Secretary to Administrator (Laccadive, Minicoy and Amindivi

**FORM OF CERTIFICATE TO BE PRODUCED BY
OTHER BACKWARD CLASSES APPLYING FOR
APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA**

This is to certify that Shri/Smt./Kumari..... son/daughter of
..... of village/town..... in District/Division..... in
the State/Union Territory belongs to the community which is
recognized as a backward class under the Government of India, Ministry of Social Justice and
Empowerment's Resolution No....., dated*.
Shri/Smt/Kumari..... and/or his/her family ordinarily reside(s) in the
District/Division of the State/Union Territory. This is also to certify that he/she
does not belong to the Persons/Sections (creamy layer) mentioned in column 3 of the schedule
to the Government of India, Department of Personnel and Training O.M. No. 36012/22/93-
Estt.(SCT), dated 8-9-1993**.

District Magistrate Deputy Commissioner, etc.,

Dated:

Seal:

* The authority issuing the certificate may have to mention the details of Resolution of
Government of India, in which the caste of the candidate is mentioned as OBC.

**As amended from time to time.

Note:- The term "Ordinarily" used here will have the same meaning as in Section 20 of the
representation of the People Act, 1950.