

Advertisement

Dated 19.05.2021

Applications are invited for the following temporary positions in sponsored project entitled "IMPACT OF YOGA AND COGNITIVE SOCIAL MODERATORS ON STRESS AND QUALITY OF LIFE IN COVID-19 ESSENTIAL SERVICE PROVIDERS" under the supervision of Professor Seema Vinayak, Principal Investigator, Department of Psychology, Panjab University, Chandigarh.

The position is purely temporary for one year and terminus at any point of time during project.

Position:

Post 1: Junior Research Fellow: One (01)

Essential Qualifications- MA in Psychology with minimum 55 % marks (50% marks in case of SC/ST/OBC), from UGC recognised university/institute. Knowledge and experience of statistical analyses and computer is mandatory. Cleared National eligibility test qualification such UGC-CSIR-NET or an equivalent test recognised by DST, India.

Desirable: 1. Prior experience in psychological research

Emoluments: Rs 31000/- pm + HRA (NET/ NFT/ICMR test cleared)

Rs 25000/- pm +HRA(Non- NET candidates)

Job Requirements: To do data collection , field visits, compile results, maintain lab/project notebook, scientific records pertaining to project, any other project related work.

Post 2: Yoga Trainer: One (01)

Essential Qualifications : MA in Yoga with 55 % marks for General Category (50 % marks in case of SC/ST/PH). Knowledge and experience of statistical analyses and computer is mandatory

Desirable: 1. Experience in psychological research 2. ICMR/NFT/ NET qualified

Emoluments: Rs 20000/+ HRA .

Job Requirements: To do data collection , field visits, compile results, maintain lab/project notebook, scientific records pertaining to project, any other project related work.

How to apply.

Apply online to the undersigned (svpsy.pu@pu.ac.in) with Bio-data(Matriculation Onwards). Kindly mention the above project title, your detailed contact address, E-mail. Cell No. Telephone No. etc. Interview dates will be intimated to shortlisted candidates

Last date : Within seven days (inclusive of holidays) of this notification.

Important: 1. Candidates should necessarily mention their email address and cell phone number in their CV, so that they can be informed about the date and time of interview, if shortlisted. 2. Eligible candidates will be required to appear for interview (online/Offline – to be decided by the PI) 3. No TA/DA will be paid to the candidates for attending the interview, if called for interview. 4. The tenure of the above said posts are co-terminus with that of the project. 5. Eligibility for the said posts will be determined following the submission of all the requisite documents by the stipulated date and after checking the original documents . 6. If no NET / ICMR qualified applicants are available or if applicants with NET are not found to be suitable for either of the above posts, then candidates with MA in the subjects mentioned against each post will be considered . Qualifications can be modified by PI after receipt of applications/ at time of interview.

Professor (Dr) Seema Vinayak