

NATIONAL INSTITUTE OF IMMUNOLOGY
ARUNA ASAF ALI MARG
NEW DELHI

Applications are invited for the one position of Project Associate-I & Field Assistant (Project) for the following time-bound sponsored project as per the details given below:

S. No	Name of the project & Duration of the Project	Post details & No. of Posts	Name of the Project Investigator and Email ID
1.	"Wastewater Surveillance to Monitor Covid-19 outbreak" funded by SERB Tenable till – 09.08.2023	Project Associate-I (One position only) & Field Assistant (Project) (One position only)	Dr. Aneeshkumar A. G. Staff Scientist-IV aneesh@nii.ac.in

Educational Qualifications:

Project Associate-I: M.Sc/M.Tech (Bioinformatics/Biotechnology/IT/Computational Sciences/ Biophysics) or Masters Degree in any other stream of Biological/Physical/Computational Sciences or Bachelor's Degree in Engineering or Technology or Medicine or Equivalent

Job description: The candidate must have expertise in the analysis of next-generation sequencing data. Candidates with expertise in the programming languages R and/or python will be preferred. Previous experience with analysing the Covid genome data will be desirable, but not essential. **The candidate must highlight their experience in programming and database development in their CV.**

Field Worker (Project): B.Sc in Life Sciences or related field (Biotechnology, Biochemistry, Zoology, Botany etc.)

Job description: The selected candidate is expected to travel to the wastewater treatment plants in the Delhi-NCR region and collect samples according to a laid down SOP. So, candidates having experience in collecting biological or environmental samples for testing will be preferred. Candidates who have prior experience in working in a biological sciences laboratory will be given preference. **The candidates must highlight their experience in sample collection in their CV. They are also required to provide documentary evidence of their experience from past employers.**

Emoluments: The selected candidates will draw consolidated emoluments as per Institute Rules, depending upon qualifications & experience

Project Associate-I: Rs. 31,000/- per month plus 24% HRA those who have qualified national Level Examination **otherwise** Rs. 25,000/- per month plus 24% HRA for those who do not have qualified any National Level Examination **(As per DST OM dated 10.07.2020).**

Field Assistant (Project): Rs. 20,000/- per month plus 24% HRA

General Terms & Conditions:

1. The candidates selected for the above posts will be on contract for one year or duration of the project whichever is shorter, at a time.
2. No hostel/ housing facility will be provided.
3. Applicants may clearly mention the category they belong to i.e. SC/ST/OBC/PH and attach documentary proof of the same.
4. No TA/DA will be paid for attending the interview, if called for.
5. Apart from sending application in the prescribed format given below, candidates should send complete *Curriculum Vitae* along with the names of three referees. *Curriculum Vitae* should contain details of the experimental expertise and list of publications.
6. Canvassing in any form will be a disqualification.
7. The Interviews will be held in offline/online mode.

How to apply:

Interested candidates may apply directly, **STRICTLY IN THE PRESCRIBED FORMAT GIVEN BELOW**, through E-mail, to the Investigator of the project, clearly indicating the name of the project title along with their complete C.V clearly highlighting the experience relevant to the job descriptions and desirable qualifications. E-mail-ID, Fax numbers, Telephone/Mobile numbers. **Only Shortlisted candidates** will be called for interview and they required to submit attested copies of all their certificates and a Demand Draft of Rs 100/- drawn on Canara Bank or Indian Bank payable at Delhi/New Delhi in favour of the Director, NII (SC/ST/PH and Women candidates are exempted from payment of fees) subject to submission of documentary proof), at the time of interview.

LAST DATE OF RECEIPT OF APPLICATIONS: September 08, 2022

PRESCRIBED FORMAT

1.	Full Name				
2.	Father's Name				
3.	Mother's Name				
4.	Date of Birth & Age				
5.	Gender				
6.	Category (SC/ ST/ OBC / PH)				
7 (a)	Full Correspondence Address				
(b)	Permanent Address				
8.	E. mail-ID, Fax, Telephone No. and Mobile No. (if any)				
9.	Details of Past Experience & Status of Present Employment, If any				
10.	Whether qualified any 'National Level Examination' (Please State)				
11.	Please State, whether holding Overseas Citizenship Card of India, (Yes/No)				
12.	Details of the Academic/Professional Qualifications:				
	Name of examination passed	Year of passing	Board/Institution/University	Percentage and division	Remarks

Please Note:

1. Applications containing incomplete information shall not be entertained.
2. Date of passing the examinations must be indicated clearly.