

भारतीय आयुर्विज्ञान अनुसंधान परिषद
स्वास्थ्य अनुसंधान विभाग, स्वास्थ्य एवं परिवार
कल्याण मंत्रालय, भारत सरकार

Indian Council of Medical Research
Department of Health Research, Ministry of Health
and Family Welfare, Government of India

No. VIR/Covid-19/28/2020/ECD

Dt: 27.05.2021

Online Interview

National Clinical Registry For COVID -19 is a time bound project that aims to generate large scale data from all over India that will give a better insight into the clinical characteristics of COVID patients. The registry is crucial in guiding future policies related to COVID-19. The project requires high level of commitment with a willingness to complete the task within specified time period. Candidates will be posted at ICMR HQ New Delhi under the Clinical Trial and Health System Research Unit, Division Of ECD. Preference will be given to candidates having work experience in COVID related research activities. The advertisement can be accessed from www.icmr.nic.in. Candidates are invited to attend the virtual interview for the below mentioned post.

Qualifications and Job Responsibilities

<u>Sr. No.</u>	<u>Name of the Post/ Designation</u>	<u>Salary</u>	<u>Essential Qualification</u>	<u>Desirable Qualification</u>	<u>Age</u>	<u>Job specifications / responsibilities</u>
1	Consultant (Clinical Research) -Medical (One Post)	Maximum Rs. 1,00,000/- depending upon experience and knowledge	MBBS with Post graduate degree (MD/DNB/MPH) from recognized university (relevant subjects:Community Medicine/ Preventive & Social Medicine/ Paediatrics / Medicine / Tropical Medicine.) OR Retired Government employee with requisite educational qualification drawing in the Pay Band Rs 15600-39100 + Grade Pay of Rs 6600/- at the time of retirement and having adequate working experience in the required domain/field.	1. Additional post-MD research/teaching experience in relevant subjects in recognized institute(s). 2. Knowledge of Computer Applications /Data Management softwares. 3. Should be proficient in usage of data analysis tool SPSS/Stata/R. 4. Should have at least 2 articles published in peer-reviewed indexed journal.	<u>Maximum till 70 years</u>	1. Get trained in Protocol of National Clinical Registry for Covid-19 as well as all SOPs / Manuals. 2. Work in close liaison with Implementation team and Data management team from ICMR-NIMS. 3. Coordinate with Registry sites (Mentoring and satellite sites for smooth implementation of registry). 4. Report and troubleshoot any difficulties being faced by registry sites during or in carrying out the registry activity. 5. Training and retraining the registry sites in coordination with implementation team as per requirement. 6. Actively get involved in data

						verification, report writing, protocol /SOP/Other relevant document for any other sub studies taken under registry 7. Any other job as assigned by PI.
--	--	--	--	--	--	---

General Terms and Conditions and Instructions to the Candidates:-

1. The posts are to be filled on purely temporary basis till the project lasts. The appointment can be terminated with one month notice from either side without assigning any reason.
2. Initial Contract for the Posting till August, 2021 which can be extended based on the performance of candidate and project requirement.
3. The conditions of employment will be the same as that of the project staff on contract basis.
4. The appointing authority has the right to accept/ reject any application without assigning any reason(s) and no correspondence in this matter will be entertained. Age, Qualification, experience etc., will be reckoned as on the date of Interview.
5. No TA/DA will be paid for attending the interview/written test.
6. Leave shall be as per ICMR rules for project staff.
7. Age relaxation/reservation for SC/ST/OBC/EWS will be as per Govt. of India norms.
8. Experience certificate should clearly state the nature of work during the period of employment.
9. Qualification and experience should be from a recognized university/organization/institution.
10. Mere fulfillment of the essential qualification does not guarantee selection.
11. Since the post are purely temporary, the incumbent selected will have no right to claim for regular appointments under ICMR or any other institute of the Council or continuation of his/her services in any other project.
12. The DG, ICMR reserves the right to increase or decrease the number of posts or cancel the recruitment or re-advertise the posts, without assigning any reasons thereof, no further correspondence will be entertained in this regard.
13. Submission of wrong or false information during the process of selection shall be disqualify the candidate at any stage.
14. Work station of the mentioned post at ICMR HQ, New Delhi only.
15. Canvassing and bringing pressure in any form for short listing, interview and employment will be a disqualification and barred from selection process.
16. **The interested Candidates should send their Bio-data in along with all supporting certificates in single file to the Email Address covidclinical.registry@gmail.com on or before 11.06.2021 (Friday). Candidates may clearly mention the post and project applied for in the subject of e-mail and in the application form and separate applications may be sent for each post applied.** Shortlisted candidates will be called for a personal discussion by video conferencing (link will be provided by ICMR HQ).
17. The results of the virtual interview will be posted at ICMR website.
18. Any further information may be downloaded from www.icmr.nic.in website which will be updated from time to time.

