Interested applicants are requested to send their resume along with the certificates, pay-slips of previous three months, experience certificates and other documents (request to be sent to hr@kiht.in on or before 05th May 2021 may be considered) for the Online interview scheduled on **07th May 2021**.

Scientist - 01 Position

Terms of Reference:

- Sound knowledge on **Critical Care & Laboratory** Equipment's.
- Manage and maintain in-house training facilities and equipment
- Develop and execute training sessions, workshops etc. in groups or individually
- Maintain updated curriculum database and training records
- Prepare customized training material (presentations, worksheets etc.)
- Use known education principles and stay up to date on new training methods and techniques
- Periodically evaluate ongoing programs to ensure that they reflect any changes
- Maintain repository of trained and certified candidates.
- Any other relevant tasks that may be assigned from time to time.

Eligibility:

Sl No	Name of the	Experience
	Qualification	
1	ME / M. Tech in	2 or more years of experience as Instructor / Trainer
	Biomedical Engineer	in any leading institution in the area of ICU &
	with B. E / B. Tech in	Laboratory Equipment's
	Biomedical Engineering	
		Or Maintenance of ICU & Laboratory Equipment's in
		hospital / company Or Related experience
2	B. E / B. Tech in	5 or more years of experience as Instructor / Trainer
	Biomedical Engineering	in any leading institution in the area of ICU &
		Laboratory Equipment's
		Or Maintenance of ICU & Laboratory Equipment's in
		hospital / company Or Related experience

	Diploma in Biomedical	10 or more years of experience as Instructor /
	Engineering / Medical	Trainer in any leading institution in the area of ICU &
3	Electronics Engineering	Laboratory Equipment's
		Or Maintenance of ICU & Laboratory Equipment's in
		hospital / company Or Related experience

Other Eligibility:

- Familiarity with traditional and modern skill training methods and techniques
- Professional certifications like Indian Biomedical Skill Certification, desirable
- Advanced organizational skills with the ability to handle multiple assignments
- Ability to create internal systems and procedures for effective delivery and operations with strong leadership capabilities.
- Proficiency in Word, Excel, Power Point, should have worked with Databases and Search Engines
- Domain Expertise should be Skill Training Desirable.
- Proficiency in English is must (Write, Speak and Comprehend)
- Analytical & Reasoning skills desirable.
- Knowledge of Ms Excel, Power Point, Word is necessary.
- Team player with good interpersonal skills.
- Demonstrated ability to work in a multi-disciplinary team environment.
- Knowledge in Skill Development Programs desirable.
- Willingness to travel
- Age up to below 40 years.