

NATIONAL INSTITUTE OF MENTAL HEALTH AND NEURO SCIENCES

(Institute of National Importance, under Ministry of Health and Family Welfare, Govt. of India)

Hosur Road, Bengaluru – 560 029

ರಾಷ್ಟ್ರೀಯಮಾನಸಿಕಾಸ್ವಾಸ್ಥ್ಯವೃತ್ತಿವಿಜ್ಞಾನಸಂಸ್ಥಾನ (ರಾಷ್ಟ್ರೀಯಪ್ರಮುಖ್ಯಾಥಾಸಂಸ್ಥೆ) ಬೆಂಗಳೂರು – 560 029

ರಾಷ್ಟ್ರೀಯ ಮಾನಸಿಕ ಆರೋಗ್ಯ ಮತ್ತು ನರ ವಿಜ್ಞಾನ ಸಂಸ್ಥೆ (ರಾಷ್ಟ್ರೀಯ ಪ್ರಾಮುಖ್ಯತೆ ಸಂಸ್ಥೆ) ಬೆಂಗಳೂರು-560 029
(PROJECT SECTION)

NIMH/PROJ./NOTI./DST-CSRI/JPJ/JRF/2019-20

20.05.2019

NOTIFICATION

Applications are invited from eligible candidates for filling up the following posts on Contract basis for a DST-CSRI funded project entitled “Brain connectivity in mild cognitive impairment and alzheimer’s disease: a resting and task-based fMRI-MEG study examining alterations in functional connectivity following treatment with transcranial direct current stimulation (tDCS)” under Dr. John P John, Professor of Psychiatry and Principal Investigator, NIMHANS.

1). Junior Research Fellow (For MRI & MEG Studies).

No. of Post	01 (One)
Essential Educational Qualification	MBBS/BE/BTech/Msc in Life Sciences/ MSc Psychology with NET qualification or MD/MTech in Biotechnology Medical Technology/Cognitive and Neurosciences or related field/MPhil Psychology.
Desirable Qualification	Experience in MRI/EEG acquisition and analyses in human subjects.
Maximum Age limit	35 Years (age relaxation will be given for suitable candidates)
Salary	₹25,000/- plus 30% HRA per month.
Duration of the post	Three Years Initial appointment will be made for a period of Six months which will be extendable upto three years depending on the performance of the candidate.

2). Junior Research Fellow (For clinical aspects of study).

No. of Post	01 (One)
Essential Educational Qualification	MBBS/MSc Psychology with NET qualification or MD/MPhil Psychology/MPhil or MTech in cognitive Neurosciences.
Desirable Qualification	Clinical experience in neuropsychiatric disorders (additional research experience in MRI/EEG would be desirable)
Maximum Age limit	35 Years (age relaxation will be given for suitable candidates)
Salary	₹25,000/- plus 30% HRA per month.
Duration of the post	Three Years Initial appointment will be made for a period of Six months which will be extendable upto three years depending on the performance of the candidate.

Eligible candidates fulfilling the criteria may send their resumes by email to jpj@nimhans.ac.in Candidates who apply should invariably mention the **Name of the post applied for, Notification No. & Date in the subject line of email**, failing which the candidature will not be considered.

The last date for receipt of resumes along with the relevant document (i.e. essential educational qualification, age, as well as documents to support essential and desirable criteria) is **30.05.2019 upto 4.00 pm**. Late applications will not be entertained.

Sd/-
REGISTRAR