


NATIONAL INSTITUTE OF MENTAL HEALTH AND NEURO SCIENCES .

राष्ट्रीय मानसिका स्वास्थ्य एवं तंत्रिका विज्ञान संस्थान (राष्ट्रीय प्रमुख्याथा संस्थ) बेंगलूरु - 560 029

ರಾಷ್ಟ್ರೀಯ ಮಾನಸಿಕ ಆರೋಗ್ಯ ಮತ್ತು ನರವಿಜ್ಞಾನ ಸಂಸ್ಥೆ (ರಾಷ್ಟ್ರೀಯ ಪ್ರಾಮುಖ್ಯತೆ ಸಂಸ್ಥೆ)

ಬೆಂಗಳೂರು-560 029

NIMH/PROJ/SKAN/PBS/NOTIF-FC&SS/2023-24

03.02.2024

NOTIFICATION

NIMHANS is conducting walk-in-interview for the following posts on Contract Basis for a SKAN funded project entitled “NIMHANS-NH SKAN” under Dr. Pradeep B S, Professor and Head of Epidemiology Principal Investigator, NIMHANS, Bangalore.

Name of the post:	Senior Statistician
No. of posts:	01(One)
Period required:	6 months (Initial appointment is for 6 months, based on performance, it is likely to extend further)
Salary:	INR /- 80,000 per month (consolidated)
Maximum Age Limit:	55 years (maximum)
Qualification & Experience:	Essential: PhD in Biostatistics or statistics or applied statistics/M.Sc. Biostatistics or statistics or applied statistics/Masters or Post-Doctoral degree in demography. Desirable: 5 years of work experience, experience in working with large data sets, experience of working with longitudinal or cohort data, being able to perform high end statistical analysis like survival analysis and longitudinal data analysis, Proficient in statistical packages like STATA, SPSS and R. Proficiency in reading, writing and speaking local languages especially Kannada. Be able to train data collectors in local language.
Nature of work:	Support the project team in developing tools for data collection, facilitate field data collection, coordinate data entry, data management including data cleaning and editing, support in analysis and manuscript/scientific writing. As part of data collection and data management, he/she is expected to travel to the data collection sites (Bengaluru and Kolar) for monitoring and supervising field data collection. Further, that candidate will be training field data collectors, monitoring and supervising data collection, data management including data entry and cleaning, doing analysis, writing reports/scientific literatures. He or she should have working experience in collecting data on electronic platform and managing the same along with conducting data analysis and provide timely tailor-made reports for longitudinal / cohort data and any other as directed by the investigators. This position requires extensive travelling to project sites.


NATIONAL INSTITUTE OF MENTAL HEALTH AND NEURO SCIENCES .

राष्ट्रीय मानसिका स्वास्थ्य एवं तंत्रिका विज्ञान संस्थान (राष्ट्रीय प्रमुख्याथा संस्थ) बेंगलुरु - 560 029

ರಾಷ್ಟ್ರೀಯ ಮಾನಸಿಕ ಆರೋಗ್ಯ ಮತ್ತು ನರವಿಜ್ಞಾನ ಸಂಸ್ಥೆ (ರಾಷ್ಟ್ರೀಯ ಪ್ರಾಮುಖ್ಯತೆ ಸಂಸ್ಥೆ)

ಬೆಂಗಳೂರು-560 029

Name of the post:	Field Coordinator (Laboratory)
No. of post:	1 (One)
Location:	Either in Bengaluru or Kolar
Period required:	6 months (Initial appointment is for 6 months based on Performance, it is likely to extend further)
Salary:	₹30,000/- per month (consolidated)
Maximum Age Limit:	40 years (maximum)
Qualifications:	Diploma in Medical Laboratory Technology and other related qualification.
Experience:	Experience in community based survey and research in the field of bio-chemistry or laboratory related work is desirable. Proficiency in interpersonal skills and coordinating data collection and sample collection activities in the field (collection, transportation, processing and storage of biological specimens, analysis and reporting). The ability to participate effectively as a team member is required. S/he should be able to write and speak Kannada and English.
Nature of work:	Experience working in community, liaising with biological laboratories, assist in complying with SOP's, overseeing the complete process of biological sampling, processing, analysis and reporting. Assist the project team in administrative works and other project activities as directed by the Principal Investigator. The selected individuals will be based in Kolar, Bengaluru or other project sites as the case may be.

The desirous candidates who fulfil the eligibility criteria mentioned above are advised to appear for WALK-IN-SELECTION with their Resume and Testimonials in original, as well as set of photocopies at the Committee Room, adjacent to the Academic & Evaluation Section, IV Floor, Neurobiology Research Centre (NBRC), NIMHANS, BENGALURU-560029

Date & time of Walk-in-Selection on 12.02.2024 at 10.00 A.M.

NOC from the Principal Investigator If working in projects (Extramural/Intramural) in NIMHANS

Note:

1. The candidates are required to register their names between half an hour before commencement of the written test.
2. No TA/DA will be paid for attending the written test.

Sd/-
REGISTRAR