

**RAJENDRA MEMORIAL RESEARCH INSTITUTE OF MEDICAL SCIENCES
(INDIAN COUNCIL OF MEDICAL RESEARCH)
AGAMKUAN, PATNA – 800 007.**

Walk-In-Interview

Rajendra Memorial Research Institute of Medical Sciences, Patna, a permanent Institute under Indian Council of Medical Research, Deptt. of Health Research, Ministry of Health & Family Welfare, Govt. of India, invites applications from suitable Indian Nationals for appointment on the following Purely temporary posts (**on contractual basis**) under the project entitled “Implementation Research for Point of Care Diagnosis of Visceral Leishmaniasis in India”, sponsored by Grand Challenges Canada.

S.No.	Name of the Posts	No. of Posts	Monthly emoluments (Rs.)
1	Assistant Program Manager	One	Rs. 45,000/- month consolidated salary
2	Data Entry Operator	One	Rs. 16,000/- month consolidated salary
3	Field Technician	Four	Rs. 15,000/- month consolidated salary

Duration of contract: The appointment will be made on consolidated pay initially for a period of 12 months, likely to be extended till the end of the study period.

Qualifications and experience for the above posts (Serial-wise)

The essential/desirable qualifications and experience for the above posts, as per serial number, are given as under:

S.No.	Essential/Desirable Qualifications & Experience
1	<p>Essential Qualification: MBBS from Institution recognised by MCI.</p> <p>Desirable: Experience in the field of Kala-azar (Visceral Leishmaniasis) will be preferred.</p> <p>Age: The candidate should not be more than 50 years of age. Age limit can be relaxed as per Govt. of India rule for SC/ST/OBC.</p>
2	<p>Essential Qualification:</p> <p>(i) Graduate in any discipline from recognised university & one year diploma in Computer Application (DCA).</p> <p>(ii) Two years experience in data entry operation.</p> <p>(iii) Candidates should be well versed in English & Hindi typing.</p> <p>Desirable: Fluency in written and spoken English.</p> <p>Age: The Candidate should not be more then 35 years of age. Age relaxation for SC/ST/OBC as per Govt. of India rule.</p>
3	<p>Essential Qualification:</p> <p>(i) Graduate in Life Science from recognised institution.</p> <p>(ii) Two years diploma in DMLT from a recognised Institute.</p> <p>Desirable: Three years working experience in field based activities or in medical research laboratory.</p> <p>Age: The Candidate should not be more then 35 years of age. Age relaxation for SC/ST/OBC as per Govt. of India rule.</p>

Job Requirement for the above posts (Serial-wise)

The Job requirements for the above posts, as per serial number, are given as under:

S.No.	Job requirement for the above posts
1.	Coordination of all the projects related activity, ensure daily operations consistent with the milestones and keep informed the Principal Investigator, Co-Investigator and Program Manager regarding the field activities. He/she will be responsible for supervising screening activity in the field, participate in village health camps and ASHA training activities in selected PHCs under study.
2.	Collection of field data in specific formats, Encoding of information, Double data entry (using Epi-Info Software), Data compilation & resolving processing problems. Protects organization's value by keeping information confidential and ensure data entry, analysis & reporting within time frame of the project.
3.	Conducting the field work to collect blood samples, perform rapid diagnostic test, identify kala-azar patients based on VL record available at concerned PHCs, interview the patient's family members and record field data for compilation at HQ.

Date of Walk-In-Interview:

The interested candidates may turn up for interview/personal discussion in the Institute premises on **27/07/2015 at 10.00 A.M.** along with their duly signed application, current curriculum vitae, supported with original certificates in proof of date of birth, educational qualification, experience etc. with xerox copies thereof and recent passport size photograph.

Administrative Officer
For Director