

Government of India, Department of Space
Indian Institute of Space Science and Technology
[Declared as Deemed to be University under Sec.3 of the UGC Act 1956]
Valiamala PO, Thiruvananthapuram - 695547

REQUIREMENT OF CONTRACT PERSONNEL

Indian Institute of Space Science and Technology (IIST) requires the following positions on **CONTRACT BASIS** for the operation of Medical Services at its Valiamala campus, Nedumangad, Thiruvananthapuram - 695 547.

Sl. No	Name of positions	No. of positions	Educational qualification and experience
01	MEDICAL OFFICER	02	<u>Qualification</u> ➤ MBBS degree or above with MCI registration. ➤ Minimum 15 years of service in Government Hospitals <u>Upper age limit</u> ➤ 62 years as on 13.06.2018
02	COUNSELLOR	01	<u>Qualification</u> ➤ Post Graduate degree in Clinical Psychology ➤ Minimum four years of experience in counseling area. ➤ Candidates with experience in counselling students will be preferred <u>Upper age limit</u> ➤ 55 years as on 13.06.2018
03	NURSE	03	<u>Qualifications</u> ➤ Diploma in General Nursing and Midwifery (GNM) ➤ Minimum 15 years of service preferably in Government Hospitals <p style="text-align: center;">OR</p> ➤ B. Sc Nursing ➤ Minimum 12 years of service preferably in Government Hospitals <u>Upper age limit</u> ➤ 58 years as on 13.06.2018
Venue for Personal discussion / Walk-in-Interview		ISRO Guest House, Marappalam, Pattom PO, Thiruvananthapuram	
Reporting Date & Time		13.06.2018 (Wednesday) at 0900Hrs	

Interested candidates are advised to down load the application form from our website www.iist.ac.in, duly fill-up and submit the same through e-mail: recruitment@iist.ac.in on or before 10.06.2018 along with copy of the degree/diploma certificate and experience mentioned above as advance copy. Candidates possessing advertised qualification, skill, experience etc alone will be allowed to attend the Personal discussion/Walk-in-Interview.

Contd.....2/-

General Conditions/ Instructions:

- 1) Only Indian Nationals need apply.
- 2) Tenure is initially for a period of One year which is extendable based on satisfactory performance, mutual agreement and need basis, purely on contract.
- 3) Attractive consolidated remuneration commensurate with experience.
- 4) The duty of the Medical Officer and Nurse includes shift duty also.
- 5) Candidates should appear for walk-in-interview in person with duly filled in Bio-data form (down load the prescribed format), original certificates proving educational qualification, age, caste, experience etc., along with any other relevant information.
- 6) Candidate should enclose self-attested true copies of the relevant certificate / testimonials along with the application and submit the same on the date of walk – in- interview.
- 7) Candidates belonging to SC/ST/OBC/PWD should produce copies of the relevant certificates issued by Competent Authority to that effect.
- 8) A 'No Objection Certificate' from the employer concerned is required in respect of those applicants who are employed under Central / State Government / Public Sector Undertakings / Autonomous Bodies.
- 9) Candidates are advised to make their own arrangements for their stay at Thiruvananthapuram, at their cost.
- 10) Medical Officers engaged should reside in the residential family accommodation provided by IIST near to its campus.
- 11) The Institute reserves the right to terminate the appointment at any time before completion of the tenure if it so decides.
- 12) The Institute reserves the right not to fill up the position, if it so decides.
- 13) No interim correspondence will be entertained.
- 14) Canvassing in any form will be a disqualification.
- 15) Government strives to have a work force which reflects gender balance and women candidates are encouraged to apply.