

(An Autonomous Institute of the Department of Biotechnology, Govt. of India)

NCR Biotech Science Cluster, 3rd Milestone, Faridabad – Gurgaon Expressway, P.O Box No. 04, Faridabad - 121001

Recruitment Notice No. THS / RN /14/ 2015

Walk-in-Interview for Clinical Positions

- a) Translational Health Science and Technology Institute (THSTI) is an autonomous Institute of the Department of Biotechnology under the Ministry of Science and Technology, Govt. of India. THSTI is developed as a part of the interdisciplinary NCR Biotech Science Cluster located at Faridabad. THSTI is designed as a dynamic, interactive organization with a mission to conduct innovative translational research and to develop research collaborations across disciplines and professions to translate concepts into tangible products to improve human health.
- b) THSTI has set up niche centres for research in areas relevant to planned translational work. They are: Vaccine and Infectious Disease Research Centre (VIDRC), Paediatric Biology Centre (PBC), Centre for Bio-design & Diagnostics (CBD), Drug Discovery Research Centre (DDRC), Centre for Human Microbial Ecology (CHME) and Policy Centre for Biomedical Research (PCBR). Clinical Development Service Agency (CDSA) and the National Biodesign Alliance (NBA) are THSTI's extramural centres.
- c) This recruitment is to fill up the vacancies of THSTI under PBC. PBC conducts hypothesis driven research on the biological basis of childhood health and diseases. The knowledge generated will be incorporated in THSTI institutional networks in developing diagnostic and therapeutic modalities. The interdisciplinary effort will need to knit together expertise from the fields of paediatrics, infectious disease, microbiology, immunology, cell and molecular biology, systems biology, imaging studies, clinical trials, biostatistics and epidemiology, among others.
- d) THSTI proposes to fill up the vacancy of Clinical Coordinator I and Consultant (Clinical Research) to look after overall coordination of the study and review the SOPs under the project as mentioned below:

S.No.	Project Name	Project Details	
01	01 "Inter Institutional The aim is to set up a hospital-based of		
	program for Maternal,	pregnant women starting from the first trimester, each	
	Neonatal and infant	of whom will be followed up until delivery to identify	
	Sciences - A translational	environmental, clinical or biological risk factors of	
	approach to studying	preterm birth (b) the children born to these women.	
	Preterm Birth"	, , ,	

e) Interested candidates, fulfilling the criteria as mentioned in paragraph (f) may walk-in for interview as per the schedule mentioned below:

Name of Post	Date and Time for walk-	Venue
	in-interview	
Consultant (Clinical	5 th May 2015 at 02:00 PM	General Hospital, Jharsa Road, Opposite
Research)		Municipal Committee, Gurgaon Post
		Office, Near Bus Stand Gurgaon– 122001
Clinical Coordinator – I	5 th May 2015 at 03:00 PM	(Candidates should report at
		Conference Room, Ground Floor,
		General Hospital, Gurgaon)

NOTE: The candidates must bring their latest resume, one set of photocopy of documents in support of their educational qualification and experience alongwith originals and a valid ID card for verification.

Candidates coming after time slot mentioned against each post will not be entertained.

f) **Qualification and Experience**:

S. No.	Name of the Position /No of Positions / Consolidated Monthly emoluments	Qualification	Job Description
01	Consultant (Clinical Research) One Rs. 35,000/- + conveyance and travelling Required to be available for 4-5 hours per day	MD in Community medicine / Paediatrics/Gynaecology/Radiology.	Overall coordination of the study, supervision/oversight of research staff recruitment and initial training, development of protocols, SOPs, developing and implementing quality control processes, coordination between site management, data management and clinical team, liasoning with investigators from all collaborating institutes.
02	Clinical Coordinator - I One Upto Rs. 80, 000/- Age Limit: 45 years Emoluments will be based on the clinical research	MBBS from an accredited Indian University with at least 6 years' experience after completing internship. OR MD/DNB with 3 years' experience.	Overall coordination of the study, supervision/oversight of research; staff recruitment and initial training, development of protocols; SOPs; developing and implementing quality control processes; coordination between

experience of the	OR	site management, data
experience of the candidate	MBBS from an accredited Indian University + MPH+ 4 years' experience. Desirable: 2-3 years' experience in clinical research	management and clinical team; liasoning with investigators from all collaborating institutes. Preference will be given to candidates who are interested in enhancing their clinical research abilities by working in these research projects. There will be opportunities to enrol in 'learn while you work' short and longer term training programs during the
	'	research projects. There opportunities to enrol while you work' short ar

GENERAL TERMS & CONDITIONS:

- 1. For position under serial no. 1 engagement will be made initially for a period of three months (on part time basis) which may be extended for a further period.
- 2. For position under serial no. 2 the appointment will be made on contract initially for a period of one year, which may extended for a further period on year to year basis subject to satisfactory performance, with an initial probation period of six months that may be extended at the discretion of the competent authority.
- 3. All educational, professional and technical qualification should be from a recognized Board/University.
- 4. The experience requirement specified shall be experience acquired after obtaining the minimum educational qualifications required for the post.
- 5. Persons working in Govt./ PSUs/ autonomous bodies shall apply through proper channel or produce 'No Objection Certificate' at the time of Interview.
- 6. The age limit, qualification, experience and other requirements for the post are relaxable at the discretion of the competent authority, in case of candidates otherwise well qualified. In case candidates are not found suitable for the posts notified, they can be offered lower post / lower emoluments on the recommendation of the Selection Committee.
- 7. Number of positions filled will be as per the need and availability of the suitable candidates.
- 8. Number of vacancies may vary depending upon the requirement at the time of interview.

- 9. Outstation SC/ST/PH candidates called for the interview will be paid to & fro second class railway fare, as per Govt. of India rules on production of the proof of the same.
- 10. Reservation/Relaxation rules will apply as per Govt. of India provisions.
- 11. Positions will be initially based at the clinical sites in Gurgaon General Hospital or NCR Biotech Science Cluster Faridabad or New Delhi.
- 12. All results will be published on our website and all communications will be only through email.
- 13. Canvassing in any form will be a disqualification.