

Terms of Reference

Advisor - Public Health Administration

National Health Systems Resource Centre (NHSRC) has been set up under the National Health Mission (NHM) as an autonomous registered society to channelize technical assistance and capacity-building support to the States and UTs for strengthening the public health system. The NHSRC is also mandated to contribute to health policy/programme design and evaluation.

Since its inception, NHSRC has been a repository of knowledge and a centre of excellence in public health. This organization has built extensive professional linkages with domestic and international organisations involved in the field of Public Health as well as individuals who share the common values of health equity and quality of care.

Work at NHSRC is organized around eight (08) technical divisions namely Community Processes/Comprehensive Primary Health Care, Human Resources for Health/ Health Policy and Integrated Planning, Healthcare Technology, Healthcare Financing, Knowledge Management Division, Information Technology, Public Health Administration and Quality and Patient Safety Division. NHSRC works in tandem with the Ministry of Health and Family Welfare for achieving the goals of universal health coverage.

If you possess a keen sense of commitment to health equity and universal health coverage, this is a unique chance to work with a team dedicated to shaping the public health landscape in India. The position offers you an opportunity to participate in the process of strengthening health systems, improving health service delivery and enabling positive health outcomes, through hands-on implementation assistance at National, State and District levels. Working with a transdisciplinary team, you can discover, adapt, co-create and disseminate solutions to multiple challenges related to service delivery systems, universal primary health care, human resources for health, community processes, health financing, quality of care, public health planning and health promotion. This is an opportunity to support health systems strengthening at scale, support district and sub-district implementation, undertake knowledge translation, and enable the realization of the vision of universal health coverage.

NHSRC intends to recruit Advisor (PHA) working full time, on a contractual basis. This Position reports to Executive Director, NHSRC.

Roles & Responsibilities:

NHSRC adopts a holistic approach towards health systems strengthening, hence, there might be overlap between the thematic areas of the divisions. The following key responsibilities shall come directly under the purview of the Advisor (PHA).

The Advisor (PHA) shall be responsible for leading and overseeing the division's work in the specified thematic areas as mentioned below.

- Assist the States and UTs in strengthening the provision of secondary and tertiary healthcare (to the extent it is supported in NHM) and developing secondary facilities to deliver multi-specialist care
- Support and review the implementation of the Indian Public Health Standards (IPHS)

across the public health institutions of States and UTs

- Provide technical support to the States and UTs in achieving the goals and targets specified under the Sustainable Development Goal 3 and National Health Policy, 2017 for the relevant thematic areas under the division.
- Provide technical assistance, supportive supervision and capacity-building support to States and UTs for the implementation of the National Urban Health Mission (NUHM) and contribute to the strengthening of the urban health architecture in the country
- Support the States and UTs in institutionalising the public health management cadre
- Support the States and UTs in planning, implementing and upgrading the health infrastructure as per the required components outlined in the PM-ABHIM and XV-FC guidelines especially for Critical Care Units, IPHLs and BPHUs
- Review and strengthen the functioning of Mobile Medical Units (MMUs) and emergency referral transport network of National Ambulance Services (NAS)
- Review and improve the mechanisms for strengthening the accountability of health systems including Maternal and Child Death Reviews, Civil Registration System, Grievance Redressal and Health Helpline in collaboration and co-ordination with the relevant technical divisions in MoHFW
- Contribute towards strengthening the legal framework of health and provide technical support to the MoHFW, States and UTs for the same
- Examine and appraise proposals from States/UTs, including PIPs, for the specified thematic areas
- Lead the task of guideline development and enable relevant policy and programme modifications on the specified thematic areas. Develop data bases for the thematic areas of the division to facilitate monitoring and decision making
- Support in building capacities of States and districts in contextualising and implementing the guidelines/ policies developed
- Conduct studies/assessments to generate evidence on the implementation of the activities mentioned above and recommend improvements to achieve the specified goals
- Review and scale up initiatives and innovations to improve health sector preparedness and resilience
- Coordinate and liaise with key stakeholders across NHSRC, NE-RRC, Ministry, State/District Officials, Development partners etc. for the realisation of the division's activities
- Build team capacity and mentor team members in NHSRC and NE-RRC to serve as the technical and programmatic reference point for MoHFW/States
- Undertake other assignments, which may be assigned from time to time by the Executive Director, NHSRC and /or the Executive Committee of NHSRC.

Qualification & Experience:

Essential :

- Medical Degree (MBBS) with Post graduate degree (MD (PSM/CHA, etc.) / MS / master's in public health / PhD
- At least 15 years of post-qualification work experience in Health policy and Planning and Implementation of service delivery / Academia / Health Systems Research

- Demonstrated experience in planning and strategy development with policy and/or demonstrated experience in operationalising health programmes at the field level / working in strengthening State/District level health systems
- Computer Skills: Proficiency in commonly used packages like MS Word, Excel, and PowerPoint. Ability to undertake desk research, literature review and accessing other relevant documents through internet usage
- Excellent communication and presentation skills, analytical and interpersonal abilities, and immaculate oral and written communication skills in English. Working knowledge of Hindi is also desirable
- Demonstrated ability to lead a team

Desirable:

- Published work in the area of health systems or public health

Deputation:

Government Officials willing to come on deputation can also apply for the post of Advisor-Public Health Administration, subject to meeting the criteria mentioned in the TOR (Terms of Reference) as above and on submission of NOC to NHSRC from their controlling department.

Age Limit: 62 Years (As on the date of applying).

Age may be relaxed in case of deserving candidates.

Work Location: New Delhi; Travel to States and Districts is involved.

Remuneration: Indicative Consultancy Fee Band will be between Rs. 2,20,000/- to Rs. 2,60,000/-. However, the Consultancy Fee is negotiable and a competitive remuneration package will be provided to the selected candidate which will be commensurate with the experience and qualifications. Additional benefits include dedicated Sedan car, Free Accidental insurance, Subsidized Medical insurance, Mobile bills reimbursement, Laptop reimbursement (As per NHSRC Policy), 30 days Consolidated leave, fully paid Maternity leave (For Female Consultants) as per Government of India policy, annual increments, TA/DA and per diem for on-duty visits, as per policy.

Duration of Contract: Initial Contract till 31st March 2025 (with further extension subject to satisfactory performance and extension of NHM).

How to apply: Candidates are requested to fill in the online application correctly which is available on the NHSRC website (<http://nhsrcindia.org>). Applications will be accepted in the prescribed online application format only. The last date for receiving applications is 18th April 2023.

In case of any difficulty in filling in the on-line application form, you may contact Principal Administrative officer, NHSRC at +91-011-26108982/83/84/92/93 between 09:00 am to 05:30 pm on all working days.

संदर्भ शर्तें (टीओआर)

सलाहकार – सार्वजनिक स्वास्थ्य प्रशासन

राष्ट्रीय स्वास्थ्य प्रणाली संसाधन केंद्र (एनएचएसआरसी) की स्थापना राष्ट्रीय स्वास्थ्य मिशन (एनएचएम) के अंतर्गत स्वायत्त पंजीकृत संस्था के रूप में की गई है ताकि सार्वजनिक स्वास्थ्य प्रणाली को मजबूत करने के लिए राज्यों को तकनीकी सहायता और क्षमता बढ़ाने के लिए समर्थन उपलब्ध कराया जा सके। एनएचएसआरसी को स्वास्थ्य नीति/कार्यक्रम डिजाइन और मूल्यांकन में योगदान करने का भी जनादेश प्राप्त है।

आरंभ से ही एनएचएसआरसी अपने एजेंडे के लिए ज्ञान का भंडार और उत्कृष्टता का केंद्र रहा है। इस संगठन के सार्वजनिक स्वास्थ्य के क्षेत्र में संलग्न अनेक घरेलू और अंतरराष्ट्रीय निकायों के साथ-साथ ऐसे व्यक्तियों के साथ गहन व्यावसायिक संबंध हैं जिनके स्वास्थ्य निष्पक्षता एवं देखभाल की गुणवत्ता के साझा मूल्य हैं।

एनएचएसआरसी में कार्य लगभग आठ 08 तकनीकी प्रभागों के नाम से सामुदायिक प्रक्रियाओं/व्यापक प्राथमिक स्वास्थ्य देखभाल, स्वास्थ्य/स्वास्थ्य नीति के लिए मानव संसाधन और एकीकृत योजना, स्वास्थ्य देखभाल प्रौद्योगिकी, स्वास्थ्य देखभाल वित्तपोषण, ज्ञान प्रबंधन प्रभाग, सूचना प्रौद्योगिकी, सार्वजनिक स्वास्थ्य प्रशासन और गुणवत्ता के लिए आयोजित किया जाता है। और रोगी सुरक्षा प्रभाग। एनएचएसआरसी सार्वभौमिक स्वास्थ्य कवरेज के लक्ष्यों को प्राप्त करने के लिए स्वास्थ्य और परिवार कल्याण मंत्रालय के साथ मिलकर काम करता है।

यदि आप स्वास्थ्य निष्पक्षता और उत्कृष्टता के लिए प्रतिबद्ध हैं तो यह भारत में सार्वजनिक स्वास्थ्य परिदृश्य को दिशा देने के लिए प्रतिबद्ध टीम के साथ कार्य करने का अनूठा अवसर है। यह पद आपको स्वास्थ्य प्रणाली को मजबूत करने, स्वास्थ्य सेवा वितरण में सुधार और राष्ट्रीय, राज्य एवं जिला स्तरों पर कार्यान्वयन सहायता के बारे में अनुभव के माध्यम से सकारात्मक स्वास्थ्य परिणाम प्राप्त करने की प्रक्रिया में भागीदारी का अवसर उपलब्ध कराता है। विभिन्न क्षेत्रों में काम करने वाले एनएचएसआरसी के दल के साथ कार्य करके आप सेवा वितरण प्रणाली, सार्वभौमिक प्राथमिक स्वास्थ्य देखभाल, स्वास्थ्य के लिए मानव संसाधन, सामुदायिक प्रक्रियाओं, स्वास्थ्य वित्तपोषण, देखभाल की गुणवत्ता, सार्वजनिक स्वास्थ्य नियोजन और स्वास्थ्य संवर्द्धन संबंधी अनेक चुनौतियों के समाधान खोजने, अपनाने, सह-सर्जन और प्रचार-प्रसार कर सकते हैं। यह जिला और उप-जिला कार्यान्वयन से सीखने, ज्ञान के आदान-प्रदान और सार्वभौमिक स्वास्थ्य सुविधा उपलब्ध कराने के सपने को साकार करने में समर्थ होने के जरिए स्वास्थ्य प्रणाली को मजबूत करने के लिए समर्थन उपलब्ध कराने का अवसर है।

एनएचएसआरसी विशुद्ध रूप से अनुबंध आधार पर सलाहकार (पीएचए) की भर्ती करने का इरादा रखता है। इस पद पर नियुक्त व्यक्ति कार्यपालक निदेशक, एनएचएसआरसी को रिपोर्ट करता है।

भूमिकाएं और उत्तरदायित्व :

एनएचएसआरसी स्वास्थ्य प्रणाली को सुदृढ़ करने की दिशा में समग्र दृष्टिकोण अपनाता है, इसलिए प्रभागों के विषय क्षेत्रों के बीच अतिव्याप्ति हो सकती है। निम्नलिखित उत्तरदायित्व प्रत्यक्ष रूप से सलाहकार (पीएचए) के क्षेत्राधिकार में आएंगे।

सलाहकार (पीएचए) निम्नलिखित अनुसार विशिष्ट विषयगत क्षेत्रों में प्रभाग के कार्य का नेतृत्व और अवलोकन करने के लिए उत्तरदायी होगा।

- द्वितीयक एवं तृतीयक स्वास्थ्य देखभाल (एनएचएम में समर्थित सीमा तक) के प्रावधान को सुदृढ़ बनाने और मल्टी-स्पेशलिस्ट केसर वितरण के लिए द्वितीयक सुविधाएं विकसित करने में राज्यों एवं केंद्र शासित प्रदेशों की सहायता करना।
- राज्यों एवं केंद्र शासित प्रदेशों के सार्वजनिक स्वास्थ्य संस्थानों में भारतीय सार्वजनिक स्वास्थ्य मानकों (आईपीएचएस) के कार्यान्वयन में समर्थन और समीक्षा।
- प्रभाग के तहत प्रासंगिक विषयगत क्षेत्रों के लिए सतत विकास लक्ष्य 3 और राष्ट्रीय स्वास्थ्य नीति, 2017 के तहत निर्दिष्ट लक्ष्यों और उद्देश्यों को प्राप्त करने में राज्यों एवं केंद्र शासित प्रदेशों को तकनीकी समर्थन उपलब्ध कराना।
- राष्ट्रीय शहरी स्वास्थ्य मिशन (एनयूएचएम) के कार्यान्वयन और देश में शहरी स्वास्थ्य संरचना को सुदृढ़ बनाने में योगदान करने के लिए राज्यों एवं केंद्र शासित प्रदेशों को तकनीकी सहायता, समर्थक पर्यवेक्षण और क्षमता निर्माण समर्थन उपलब्ध कराना।
- सार्वजनिक स्वास्थ्य प्रबंधन काडर के संस्थानीकरण में राज्यों एवं केंद्र शासित प्रदेशों का समर्थन करना।
- पीएम-एबीएचआईएम में रेखांकित आवश्यक घटकों और विशेषरूप से क्लीनिकल केयर यूनिट, आईपीएचएलएस और बीपीएचयूएस के लिए एकसवी-एफसी दिशानिर्देशों के अनुसार स्वास्थ्य अवसंरचना के नियोजन, कार्यान्वयन और उन्नयन में राज्यों एवं केंद्र शासित प्रदेशों का समर्थन करना।
- मोगाइल मेडिकल यूनिट (एमएमयूएस) और राष्ट्रीय एंबुलेंस सेवाओं (एनएस) के आपातकालीन रेफरल परिवहन नेटवर्क के कामकाज की समीक्षा और सुदृढ़ बनाना।
- स्वास्थ्य एवं परिवार कल्याण मंत्रालय में संबंधित तकनीकी प्रभागों के सहयोग एवं समन्वय में मातृत्व एवं बाल मृत्यु समीक्षा, सिविल पंजीकरण प्रणाली, शिकायत समाधान एवं स्वास्थ्य हेल्पलाइन सहित स्वास्थ्य प्रणाली के उत्तरदायित्व को सुदृढ़ बनाने के लिए व्यवस्था की समीक्षा और सुधार।
- स्वास्थ्य के कानूनी ढांचे को सुदृढ़ बनाने और इसके लिए स्वास्थ्य एवं परिवार कल्याण मंत्रालय, राज्यों एवं केंद्र शासित प्रदेशों को तकनीकी सहायता उपलब्ध कराने की दिशा में योगदान।
- विशिष्ट विषयगत क्षेत्रों के लिए पीआईपी सहित राज्यों एवं केंद्र शासित प्रदेशों से प्रस्तावों का परीक्षण और मूल्यांकन।
- मार्गदर्शन के विकास कार्य का नेतृत्व विशिष्ट विषयगत क्षेत्रों के बारे में प्रासंगिक नीति और कार्यक्रम संशोधनों में समर्थ बनाना। निगरानी एवं निर्णय लेना सुगम बनाने के लिए प्रभाग के विषयगत क्षेत्रों के लिए डाटा बेस विकसित करना।
- विकसित किए गए दिशानिर्देशों/नीतियों के संदर्भीकरण और कार्यान्वयन में राज्यों और जिलों के क्षमता निर्माण में समर्थन।
- उपर्युक्त उल्लेखित गतिविधियों के कार्यान्वयन के बारे में प्रमाणा सज्जित करने के लिए अध्ययन/मूल्यांकन कराना और विनिर्दिष्ट लक्ष्यों को प्राप्त करने के लिए सुधारों की अनुशंसा।
- स्वास्थ्य क्षेत्र की तैयारियों और लचीलेपन में सुधार के लिए पहल और नवाचारों की समीक्षा और उन्नयन।

- प्रभाग की गतिविधियों को औचित्यपूर्ण बनाने के लिए एनएचएसआरसी, एनई-आरआरसी, मंत्रालय, राज्य/जिला अधिकारियों, विकास साझेदारों इत्यादि प्रमुख हितधारकों के साथ समन्वय और संपर्क।
- स्वास्थ्य एवं परिवार कल्याण मंत्रालय/राज्यों के लिए तकनीकी एवं कार्यक्रम संबंधी संदर्भ के रूप में सेवा के लिए एनएचएसआरसी और एनई-आरआरसी में टीम क्षमता बनाना और टीम सदस्यों का मार्गदर्शन करना।
- अन्य असाइनमेंट करना जो कार्यपालक निदेशक, एनएचएसआरसी और/या एनएचएसआरसी की कार्यपालक समिति द्वारा समय-समय पर सौंपे जा सकते हैं।

शैक्षिक योग्यता एवं अनुभव :

अनिवार्य :

- मेडिकल डिग्री (एमबीबीएस) के साथ स्नातकोत्तर डिग्री (एमडी /पीएसएम/सीएचए, इत्यादि)/एमएस/सार्वजनिक स्वास्थ्य में स्नातकोत्तर/पीएचडी
- स्वास्थ्य नीति और सेवा वितरण / शिक्षा / स्वास्थ्य प्रणाली अनुसंधान की योजना और कार्यान्वयन में योग्यता के बाद कम से कम 15 वर्ष का कार्य अनुभव
- नियोजन एवं नीति के साथ रणनीति विकास में प्रदर्शित अनुभव और/या क्षेत्र स्तर पर स्वास्थ्य कार्यक्रमों के परिचालन में/राज्य/जिला स्तरीय स्वास्थ्य प्रणाली को सुदृढ़ बनाने में कार्य करने का प्रदर्शित अनुभव।
- कंप्यूटर कौशल: एमएस वर्ड, एक्सेल और पॉवर पाइंट जैसे सामान्य रूप से उपयोग किए जाने वाले पैकेज में प्रवीणता। इंटरनेट उपयोग के माध्यम से डेस्क रिसर्च, साहित्य समीक्षा और अन्य प्रासंगिक दस्तावेज सुगम बनाने की क्षमता।
- उत्कृष्ट संचार एवं प्रस्तुति कौशल, विश्लेषणात्मक एवं अंतरवैयक्तिक क्षमताएं, और अंग्रेजी में त्रुटिहीन मौखिक एवं लेखन संचार कौशल। हिंदी का कार्यसाधक ज्ञान भी वांछनीय है।
- टीम का नेतृत्व करने की प्रदर्शित क्षमता

वांछनीय:

- स्वास्थ्य प्रणाली या सार्वजनिक स्वास्थ्य के क्षेत्र में प्रकाशित कार्य

प्रतिनियुक्ति

प्रतिनियुक्ति पर आने के इच्छुक सरकारी अधिकारी भी सलाहकार-सार्वजनिक स्वास्थ्य प्रशासन के पद के लिए आवेदन कर सकते हैं बशर्ते वे विज्ञापन में दी गई टीओआर (संदर्भ शर्तें) पूरी करते हों और अपने नियंत्रक विभाग से एनएचएसआरसी को एनओसी जमा करा सकें।

उम्र सीमा : 62 वर्ष (आवेदन की तिथि तक) योग्य उम्मीदवारों के मामले में आयु में छूट दी जा सकती है।

कार्य का स्थान : नई दिल्ली, राज्यों और जिलों की यात्रा शामिल हो सकती है।

परिलब्धि : सांकेतिक परामर्श शुल्क बैंड रुपये के बीच होगा। 2,20,000/- से रु. 2,60,000/. हालांकि, पैकेज परक्राम्य है और चयनित उम्मीदवार को एक प्रतिस्पर्धी परामर्श शुल्क प्रदान किया जाएगा जो अनुभव और योग्यता के अनुरूप होगा। अतिरिक्त लाभों में समर्पित सेडान कार, मुफ्त दुर्घटना बीमा, रियायती चिकित्सा बीमा, मोबाइल बिल प्रतिपूर्ति, लैपटॉप प्रतिपूर्ति (एनएचएसआरसी नीति के अनुसार), 30 दिनों का समेकित अवकाश, भारत सरकार की नीति के अनुसार पूर्ण भुगतान मातृत्व अवकाश (महिला सलाहकारों के लिए) शामिल हैं। वेतन वृद्धि, टीए / डीए और ऑन-ड्यूटी यात्राओं के लिए प्रति दिन, नीति के अनुसार।

अनुबंध की अवधि : आरंभ में 31 मार्च, 2025 तक, (संतोषजनक कार्य प्रदर्शन और एनएचएम के विस्तार के विषयाधीन समान अवधि के आगे विस्तार)

इस साक्षात्कार में चुने गए उम्मीदवारों पर अपेक्षित समान कौशलों के अनुसार और समुचित स्तर पर एनएचएसआरसी में अन्य रिक्त पदों के लिए विचार किया जाएगा।

आवेदन कैसे करें : उम्मीदवारों से आग्रह किया जाता है कि ऑनलाइन आवेदन सही तरह से भरें जो एनएचएसआरसी की वेबसाइट (<http://nhsrcindia.org>) पर उपलब्ध है। आवेदन केवल निर्धारित ऑनलाइन प्रारूप में होने पर ही स्वीकार किए जाएंगे। आवेदन प्राप्त करने की अंतिम तिथि 18th April 2023 है।

ऑन.लाइन आवेदन पत्र भरने में किसी कठिनाई के मामले में आप प्रधान प्रशासनिक अधिकारीए एनएचएसआरसी से 91-011-26108982/83/84/92/93 पर सुबह 09:00 बजे से शाम 05:30 बजे के बीच संपर्क कर सकते हैं। काम कर दिन।