[image: image1.jpg]HLFPPT

ratnrs o Beter et

We invite applications from eligible candidates for Multiple Positions for IUCD Project based at various states (Assam, Bihar, Jharkhand, Madhya Pradesh, Chhattisgarh, Odisha, Rajasthan, J&K, Haryana, Uttarakhand and Uttar Pradesh). Following is the brief of job profile:

About Hindustan Latex Family Planning Promotion Trust- (IUCD PROJECT):

Organization Profile: A Vision to offer innovative solutions for better health led to the constitution of HLFPPT (Hindustan Latex Family Planning Promotion Trust) in the year 1992. HLFPPT is driven by the mission – “Touching Lives with quality care, compassion & effective services”. Ever since its inception, HLFPPT continues to integrate and expand its contribution towards achievement of national health and population goals. In essence, HLFPPT has evolved into a professional service organization with diverse yet synergistic initiatives ranging from development of products to innovative solutions and services for better health communication is an integral part of all the programs/projects implemented by HLFPPT.
Project Profile: HLFPPT proposes to build capacities of all ANMs/LHVs/Staff Nurses and Medical officers positioned at Sub-Centres, PHCs and CHCs, on IUCD insertion through ‘No-touch technique of IUCD insertion, in selected priority states. We invite applications from eligible candidates for the following positions:

Job Description of Multiple Positions for IUCD Project

1. Regional Coordinator (Regional level position – 1 for one or two states):

States: Assam, Bihar, Jharkhand, Madhya Pradesh, Chhattisgarh, Odisha, Rajasthan, J&K, Haryana, Uttarakhand and Uttar Pradesh

Qualification: Post graduate degree in social sciences /MBA with at least 5 years of experience in managing health programs. Sound knowledge in capacity building training and health management. Should have good team building skills

Key Roles & Responsibilities:
· Responsible for management of all major activities under the project in coordination with State Program Coordinators for successful and timely completion of project activities in his/her region. Networking, liasoning and strategic communication with State level health authorities and other key stakeholders of the project. He/ She will guide and coordinate with State Program Coordinators and field officers for obtaining DOs, logistics arrangement for trainings etc. Evolve advocacy strategies for the program roll out at various levels, shall closely supervise the project and ensure the deliverables as per project document. He/ She will make periodic field visits and ensure close monitoring and supervision of the project.

· Review project budget utilization for the operationalization of the activities pertaining to training and ensuring compliance of financial procedures. Assure completion of activities as per the timeline. Review and monitor the progress and budget line items spent in different activities of the project. Provide strategic documentation support to all programs and support in development of innovative and impact oriented documents. Responsible for assuring preparation and compilation of all necessary reports and their submission. Any other work as and when required under the project.

Remuneration: Salary will commensurate with experience of the candidate and past salary drawn & negotiable.

2. MIS Officer (State Level Position – 1 in each state):

States: Assam, Bihar, Jharkhand, Madhya Pradesh, Chhattisgarh, Odisha, Rajasthan, J&K, Haryana, Uttarakhand and Uttar Pradesh

Qualification: Post Graduate/ Graduate in Social Sciences/ Public Health from reputed institution with 2 – 3 years of experience in data management.

Key Roles & Responsibilities:
· Develop appropriate MIS framework to ensure effective data management and monitoring in the project with inputs from the program team. Coordination for timely collection of reports from staff

· Management of data entry and preparation of analytical reports for action, based on the data received . Maintaining and updating correct data base covering all activities of the project

· Providing adequate direction and support to the project team for further action. Conducting field visits and support in documenting case studies, success stories, learnings’ and challenges in project

· Other work responsibilities as assigned by Program Manager

Remuneration: Salary will commensurate with experience of the candidate and past salary drawn & negotiable.
3. Finance and Administrative Officer (State Level Position – 1 in each state):

States: Assam, Bihar, Jharkhand, Madhya Pradesh, Chhattisgarh, Odisha, Rajasthan, J&K, Haryana, Uttarakhand and Uttar Pradesh

Qualification: M. Com with at least 2 – 3 years of experience in managing finance and day to day administrative activities of a unit.
Key Roles & Responsibilities:

· Maintain books of accounts on accrual basis. Ensure that the account lines are created in the accounting system as per the approved budget lines and donor approved budget lines. To be part of procurement committee for items to be procured for the projects. Ensure all the bills of specific parties related to travel, hotel bookings, conferences etc. are reviewed and process for payment in time and take care of TDS procedures. Ensuring timely payment of salaries and related benefits in line with organizational approvals and norms and statutory requirements; Assist Finance Manager in Central team, for Monthly reconciliation of corporate accounts and project accounts and fulfill other financial activities related to the project. Ensure timely preparation the financial reports required to comply with statutory laws balance sheet, income & expenditure account & receipt and payment account on a quarterly basis. Ensure all the reconciliations (Bank, Advances, Accruals, etc.) are made on monthly basis and follow‐up are done accordingly; Hire and manage local staff as project requires. Ensuring for cost effective procurement of stationery items, training and other materials, spares and consumables for the project. Manage vendor payments. Carry on the routine administrative tasks at the state office (Travel/ taxi /hotel bookings, arrangements of trainings/ meetings, courier of letters, parcels etc.)

Remuneration: Salary will commensurate with experience of the candidate and past salary drawn & negotiable.
4. State Program Coordinator (State level position – 1 in each state):

States: Assam, Bihar, Jharkhand, Madhya Pradesh, Chhattisgarh, Odisha, Rajasthan, J&K, Haryana, Uttarakhand and Uttar Pradesh

Qualification: Post graduate degree in social sciences/MBA with at least 4 years of experience in development sector preferably working on health related programmes .

Key Roles & Responsibilities:

· Establishing Liasion and network with State and district level authorities for smooth functioning of the program. Holding sensitization meetings with State and District health officials/societies about the project. Assume responsibility of all activities at field sites and take preemptive steps to avoid/manage troubleshooting. Arranging and coordinating for the space and participants in batches with the help of related officials. Review of project activities with the field staff and training teams and sharing of the same with state/ district health officials. Assisting regional coordinator in overall implementation activities of the project. Prepare project reports and submit it to assigned authority. Ensure Documentation of best practices and case studies. Ensure 5% follow-up visits for total insertions by trained participants. Any other work as and when required under the project.
Remuneration: Salary will commensurate with experience of the candidate and past salary drawn & negotiable.
5. Field Officer (State Level Position):

States: Assam, Bihar, Jharkhand, Madhya Pradesh, Chhattisgarh, Odisha, Rajasthan, J&K, Haryana, Uttarakhand and Uttar Pradesh

Qualification: Graduate with at least 2 year experience in development sector

Key Roles & Responsibilities:

· Responsible for three - four districts of the state as specified by HQ. Coordinate with DH, CHC, PHC level health official for effective planning and implementation of the trainings. Coordinate and organize logistics for trainings at district and sub-district level for service providers. Manage communication activities and facilitate visibility of IUCD through use of communication material at various key locations like PHC, SC etc. Attend monthly meeting of ASHAs at PHC level to discuss and strengthen use of IUCD as family planning measure. Encourage post IUCD insertion follow-ups through ASHAs for improved retention of IUCD. Verify records provided by ASHAs and provide incentive to them as described in the project. Conduct 5% follow-up visits for total insertions by trained participants. Assist state program coordinator in planning, execution and monitoring related to the project. Collect and review all the financial documents, verify and submit to the point person. Submit periodic reports of all activities under the project, as would be directed. Submit monthly compiled time sheet of activities carried out in districts. Any other work as and when required under the project.
Remuneration: Salary will commensurate with experience of the candidate and past salary drawn & negotiable.
6. Technical Consultants (State Level Position – 1 in each state):

States: Assam, Bihar, Jharkhand, Madhya Pradesh, Chhattisgarh, Odisha, Rajasthan, J&K, Haryana, Uttarakhand and Uttar Pradesh

Qualification: Gynecologist/ MBBS with at least 3 years of clinical experience (preferably with 6 months junior resident ship in Obs. and Gynae.) Should have experience of IUCD insertion.

Key Roles & Responsibilities:
Development of training standards for state level trainings (as per the national guidelines in collaboration with HLFPPT trainers). Skill building of state level teams on IUCD insertion. Support the state training teams in developing the training plan and quality checklist for trainings. Supportive supervision and providing technical inputs for implementation of clinical trainings and QA activities in the project. Supportive supervision and handholding at site for IUCD insertion on Zoe’s models and clients. Review of current training strategies; updating the training process and materials through consultation with central technical team and incorporation of suggestions. Innovation and development of best practices in training and QA. Supporting effective documentation and reporting of initiatives and best practices in the field of trainings.
Remuneration: Salary will commensurate with experience of the candidate and past salary drawn & negotiable.
7. State Training Team (State level positions):

States: Assam, Bihar, Jharkhand, Madhya Pradesh, Chhattisgarh, Odisha, Rajasthan, J&K, Haryana, Uttarakhand and Uttar Pradesh

Position (i): (Doctor) One in each team
Qualification: MBBS preferably with experience in IUCD insertion

Key Roles & Responsibilities:
a) Providing support in coordination with the authorities at district hospital and CHC for the arrangement of trainings, obtaining the list of participants and finalization of date and venue. Lead the trainings conducted for health care providers from CHC/ PHC and SC at District Hospital or CHC. Facilitating hands on experience for IUCD insertion on Zoe’s models and clients as per protocols. Developing innovations and best practices in clinical trainings. Supporting and guiding in effective documentation and reporting of the training activities. Responsible for maintaining coordination with state coordinator and Technical consultant.
Remuneration: Salary will commensurate with experience of the candidate and past salary drawn & negotiable.
Position (ii): (Nurse) One in each team
Qualification: B. Sc Nursing/ GNM with at least 3 years of experience (Sr. nursing personnel/ DPHN/ Faculty of Nursing School)

Key Roles & Responsibilities:
a) Coordination for arrangement of trainings and conducting pre training activities. Conducting trainings for health care providers from CHC/ PHC and SC at District Hospital or CHC. Facilitating hands on experience for IUCD insertion on Zoe’s models and clients as per protocols. Supporting in effective documentation. Work as an effective team member

Remuneration: Salary will commensurate with experience of the candidate and past salary drawn & negotiable.
Position (iii): (Counselor) One in each team
States: Assam, Bihar, Jharkhand, Madhya Pradesh, Chhattisgarh, Odisha, Rajasthan, J&K, Haryana, Uttarakhand and Uttar Pradesh

Qualification: MSW/ Diploma in counseling with 3 years of experience preferably at a health care facility

Key Roles & Responsibilities:
a) Coordination for arrangement of trainings and conducting pre training activities. Conduct trainings for health care providers from CHC/ PHC and SC at District Hospital or CHC. Preparing material and leading the sessions on counseling and IPC.
Primarily responsible for effective documentation and reporting of the training activities. Work as an effective team member

Remuneration: Salary will commensurate with experience of the candidate and past salary drawn & negotiable.
Please Note: The interested candidates should send their detailed application along with CV within seven days after publication of this advertisement to:

Deputy Manager HR (Recruitment)

Hindustan Latex Family Planning Promotion Trust

B-14 A, Sector 62,

NOIDA, UP – 201301

Or E-mail at careers@hlfppt.org mentioning “Application for the post of ……………………. for …………………….. State” in the subject line of E-mail or on the top of the envelop if sent by post.
