

TRANSLATIONAL HEALTH SCIENCE AND TECHNOLOGY INSTITUTE

(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 FOR RESEARCH, CLINICAL AND TECHNICAL POSITIONS

Recruitment Notice No. THS / RN /18/ 2016

- a) Translational Health Science and Technology Institute (THSTI) is an autonomous Institute of the Department of Biotechnology, Ministry of Science and Technology, Govt. of India. The institute is an integral part of the interdisciplinary NCR Biotech Science Cluster located at Faridabad, and is designed as a dynamic, interactive organization with the 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), Pediatric 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 Services Agency (CDSA) and National Bio-design Alliance (NBA) are THSTI's extramural centres.
- c) This recruitment is to fill up the vacancies of THSTI under the project of PBC and CHME.
- d) 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 pediatrics, infectious disease, microbiology, immunology, cell and molecular biology, systems biology, imaging studies, clinical trials, biostatistics and epidemiology, among others. The details of the projects under PBC are as below:

Project Code	Project Name	Project Details
(01)	"Inter Institutional program for Maternal, Neonatal and infant	Multi-disciplinary inter-institutional program to advance scientific knowledge around preterm birth: The aim is to identify environmental, clinical

	<p>Sciences – A translational approach to studying Preterm Birth”</p>	<p>and biological causal factors, gain mechanistic insight into disease progression and use modern science to identify measurement tools that can help in early risk stratification of pregnant women for PTB in a large hospital-based cohort of 8000 pregnant women at the district hospital. These women are being followed from 20 completed weeks of pregnancy until 42 days after delivery. A large bio-bank of longitudinally collected varied bio specimens of these pregnant women with well characterized information on environmental, clinical, social and epidemiological determinants at different time points in pregnancy is being established.</p>
<p>(02 A)</p>	<p>Zinc as an adjunct for the treatment of very severe disease in infants younger than 2 months</p>	<p>A collaborative bilateral clinical trial entitled “Zinc as an adjunct for the treatment of very severe disease in infants younger than 2 months” will be executed under a Department of Biotechnology, Govt of India ‘Program of Cooperation’ with funding by Research Council of Norway under the Research Grant on Global Health and Vaccination Research (GLOBVAC) and CISMACH (Centre for Intervention Sciences in Maternal & Child Health), Norway.</p> <p>The main objective of this randomized controlled trial (RCT) is to measure the efficacy of oral zinc given as an adjunct to standard therapy to infants less than 2 months of age with clinical severe infection in reducing case fatality.</p> <p>The trial will be conducted over a period of 3 years. This is a multicenter study where recruitments will take place in 7 centres, 4 in New Delhi India and 3 in Kathmandu, Nepal. The participants will be randomized to receive zinc or placebo in a 1:1 allocation ratio. The intervention (zinc/ placebo drops) will be co-administered with the standard therapy daily at 12 hrly intervals from the time of enrolment for 14 days. 4140 infants with clinical severe infection will be enrolled, given intervention for 14 days and followed up till discharge and until</p>

		<p>12 weeks from the day of enrolment.</p> <p>This recruitment is for study implementation at the 4 Delhi hospital sites:</p> <ul style="list-style-type: none"> i. Maulana Azad Medical College & associated Lok Nayak hospital ii. VMMC & Safdarjung hospital iii. Chacha Nehru Bal Chikitsalaya iv. Kasturba Hospital
(02 B)		<p>The project involves cost effectiveness analyses of zinc in the treatment of serious infections/ sepsis in infants aged upto 59 days. This will involve collection of data on direct and indirect costs borne by the health care system and patients (families) as well resource utilization during and after the illness. The data will be utilized for modeling based analyses of cost effectiveness.</p>
(03)	The simple absolute neutrophil count as a measure of mucosal inflammation and as a predicator of linear growth in Indian infants	<p>The study involves enrollment and follow up of newborns at a clinical site through infancy. Samples are collected at various time points of the study from study subjects. These include cord blood, stool and venous blood. Infants will be closely monitored for growth and clinical parameters. Immunological assays will be performed in samples to assess inflammation, growth factors and peripheral blood counts. The study aims to look at potential simple bio markers for short stature and poor growth.</p>
(04)	Glue Grant project "Developing a long term partnership for translational health research in child health"	<p>THSTI in collaboration with Regional Centre for Biotechnology and other DBT institutions has started this project at Civil Hospital, Gurgaon (GCH) with the broad aim to conduct human research while reasonably supporting available clinical services at GCH; strengthening the clinical care of patients admitted to the departments of Pediatrics, Medicine and Neurosciences at GCH, and to facilitate their preparedness for high quality clinical and translational research.</p>

e) The vision of Centre for Human Microbial Ecology (CHME) is to understand the dynamics of human microbiome and its influence on various clinical outcomes such as prematurity, malnourishment and response to vaccinations. Its aim is to harness the human microbiome for providing knowledge-based solutions for public health. The mission of CHME is to create a

multi-disciplinary research centre designed to conduct basic, clinical and translational research on the role of the human microbiome in health and disease. The details of the project under CHME is mentioned below:

Project Code	Project Name	Project Details
(05)	CHME – Cohort	A Cohort is established under CHME with a broad aim to conduct clinical research on the period from pregnancy to the first 2 years of life of the offspring and to provide information for further analysis of the human gut microbiota in various stages of pregnancy and childhood.

e) Following are the vacancies under the above mentioned project.

QUALIFICATION AND EXPERIENCE:

S. No.	Name of the Position / Project Code / No. of Positions / Maximum monthly consolidated emoluments	Qualifications & Experience	Job Description	Age Limit (Type of position)
1.	<p>Clinical Research Coordinator</p> <p>Project Code : (02 A)</p> <p>One position</p> <p>Rs. 80,000/- to Rs. 1,00,000/- (depending on experience)</p>	<p>MD/DNB preferably in Pediatrics from an accredited Indian University/ MCI with 5 years of experience after completing MD/DNB.</p> <p>Or</p> <p>DCH in Pediatrics from an accredited Indian University/ MCI with 4 years of experience after completing DCH.</p> <p>Or</p> <p>MBBS from an accredited Indian University/ MCI with atleast 8 years work experience after completing internship, preferably in the field of Pediatrics</p> <p>Or</p> <p>MBBS from an accredited Indian University/ MCI + MPH + 6 years of</p>	<p>The Clinical Research Coordinator (CRC) will be leading the study team and will be primary point of contact for all study management related aspects. He/ she will be the primary link between study coordination unit and study investigators. The CRC will have an oversight responsibility for activities undertaken by study coordination unit of the study. He/she will be responsible for:</p> <ul style="list-style-type: none"> ➤ Developing training module and planning the initial and retraining sessions for the research study staff along with the SRO and the ROs; ➤ Ensuring compliance with the project requirements and cascading the updates to respective teams; ➤ Contribute through operational inputs in 	<p>45 years (Study Based Research Position)</p>

		work experience in clinical research after completing MPH	<p>protocol and study budget related decisions ;</p> <ul style="list-style-type: none"> ➤ Supporting the submissions for relevant government / ethical approvals and reports; ➤ Structuring and supervising compliance for the study management plans.; ➤ Supervising the site preparation, study implementation at site and ongoing study and QC activities; ➤ Liasoning with the QM team to ensure good quality of study data ; ➤ Supervising the data management progress with data manager and the DM team; ➤ Planning, tracking and management of study milestones; ➤ Keeping stakeholders informed on study progress, risks and accomplishments. <p>The CRC will be based at the coordinating centre at THSTI but will have to make site visits.</p>	
2.	Clinical Research Coordinator Project Code : (05)	MD/DNB from an accredited Indian University/ MCI with 5 years of experience after completing	Overall coordination with various collaborating clinical sites, training of staff at all levels, preparation	45 years (Study Based Research Position)

	<p>One position</p> <p>Upto Rs. 80,000/-</p>	<p>MD/DNB.</p> <p>Or</p> <p>MBBS from an accredited Indian University/ MCI with atleast 8 years' work experience after completing internship</p> <p>Or</p> <p>MBBS from an accredited Indian University/ MCI + MPH + 6 years of work experience in clinical research after completing MPH</p> <p>Desirable: 3 years' experience in clinical research</p>	<p>and fulfilment of SOPs, quality control, Liaoning between clinical sites and study investigators.</p> <p>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 enroll in 'learn while you work' short and longer term training programs during the period of their employment.</p>	
3.	<p>Senior Research Officer</p> <p>Project Code : (02 A)</p> <p>One position</p> <p>Upto Rs. 75, 000/-</p>	<p>MD/DNB preferably in Pediatrics from an accredited Indian University/ MCI with 2 years of experience after completing MD/DNB.</p> <p>Or</p> <p>DCH in Pediatrics from an accredited Indian University/ MCI with 3 years of experience after completing DCH.</p> <p>Or</p> <p>MBBS from an</p>	<p>The SRO will also be a part of the study coordination unit and will coordinate the study activities at the 4 Delhi hospital sites. He/she will be responsible for:</p> <ul style="list-style-type: none"> ➤ Assisting CRC in developing training module and planning the initial and retraining sessions for the research study staff; ➤ Ensuring compliance with the project requirements and cascading the updates to respective teams 	<p>45 years (Study Based Research Position)</p>

	<p>accredited Indian University/ MCI with atleast 5 years work experience after completing internship, preferably in the field of Pediatrics</p> <p>Or</p> <p>MBBS from an accredited Indian University/ MCI + MPH + 3 years of work experience in clinical research after completing MPH</p>	<p>along with the CRC;</p> <ul style="list-style-type: none"> ➤ Contribute through operational inputs in protocol decisions ; ➤ Supporting the submissions of progress and other reports to the funding agencies and stakeholders; ➤ Assisting CRC in structuring and supervising compliance for the study management plans; ➤ Coordinating the efficient management of clinical and laboratory activities of the study at the hospital sites; ➤ Supervising the site ROs for the site preparation, ongoing study activities and ongoing QC at the sites; ➤ Supervising the flow of clinical and lab data from point of collection to data management centre and keeping a track of progress with data manager ; ➤ Planning, tracking and management of study milestones; ➤ Keeping site investigators informed on study progress, risks and accomplishments. 	
--	---	---	--

			The SRO will be based at the coordinating centre at THSTI but will have to make regular site visits	
4.	<p>Senior Resident (Obstetrics & Gynecology)</p> <p>Project Code : (01)</p> <p>Two positions</p> <p>Upto Rs. 70, 000/-</p>	<p>MD/DNB/DGO in Obstetrics & Gynaecology from an accredited Indian University/ MCI.</p> <p>Or</p> <p>MBBS with at least 2 yr. out of 3 yrs. Of work experience in Obstetrics & Gynaecology</p>	<p>Conducting outpatient clinics in obstetrics & gynaecology for an urban and peri-urban population (includes outpatient preventive & antenatal care as per national norms). Conduct deliveries – normal, instrument assisted and caesarean section deliveries and postpartum care. Care of women admitted to a district hospital in Obstetrics & Gynaecology wards. Serve as the obstetrician for round the clock cover of patients admitted and those brought to the emergency services at the hospital, Liaison with senior Obstetric staff at the hospital to take and follow decisions regarding care of patients. Coordinate with the study research staff for smooth implementation of study.</p>	40 years (Clinical Position)
5.	<p>Research Officer</p> <p>Project Code : (02 A)</p> <p>Four positions</p>	<p>DCH in Pediatrics from an accredited Indian University/ MCI.</p> <p>Or</p>	<p>Each RO will coordinate the study activities at any one of the 4 Delhi hospital sites. He/she will be responsible for:</p> <p>➤ efficient</p>	45 years (Study Based Research Position)

<p>Rs. 60,000/- to Rs. 65, 000/- (depending on experience)</p>	<p>MBBS from an accredited Indian University/ MCI with atleast 3 years work experience after completing internship, preferably in the field of Pediatrics</p> <p>Or</p> <p>MBBS from an accredited Indian University/ MCI + MPH</p> <p>Desirable: Experience of working in clinical studies/ research after completing the degree. For those with MPH: it would be desirable to have experience of being part of clinical studies done in paediatric age group</p>	<p>management of clinical and laboratory activities of that study site;</p> <ul style="list-style-type: none"> ➤ supervising the activities of the study nurse and the clinical technician; ➤ supervision of process of taking written informed consent ; ➤ supervision of ensuring eligibility of infants before they are enrolled in study; ➤ supervision of outcome assessment ➤ final review of the CRF and the signing of the CRF (as a part of QC); ➤ tracking the reports of all the laboratory samples collected for standard clinical care for 'clinical severe infection'; ➤ tracking the collection, immediate processing, temporary storage and transportation of bio specimens collected for the research study; ➤ flow of clinical and lab data from point of collection to data management centre; ➤ Timely resolution of queries in data collected <p>The RO will be based at one of the 4 hospital</p>	
--	--	--	--

			sites in Delhi	
6.	<p>Research Officer</p> <p>Project code:(05)</p> <p>One Position</p> <p>Upto Rs. 60, 000/-</p>	<p>MD/DNB in Paediatrics or Obstetrics & Gynaecology</p> <p>Or</p> <p>MBBS degree from University recognised by MCI with 3 years' experience after completing internship</p> <p>Desirable: Experience in Paediatrics or Obstetrics or clinical research for 1 year</p>	<p>The candidate will be responsible for the coordination of interventional and observational clinical or population studies that are conducted by THSTI at its collaborative clinical sites. The job responsibility includes training and supervision of research staff, supervision of data collection and data transfer to data management centre. It will also include organization and management of the study sites. 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 enroll in 'learn while you work' short and longer term training programs during the period of their employment.</p>	<p>45 years (Clinical Position)</p>
7.	<p>Junior Resident (Paediatrics)</p> <p>Project code : (04)</p> <p>One position</p> <p>Upto Rs. 47,633/-</p>	<p>MBBS degree from a University recognised by MCI.</p> <p>Desirable: Experience in Obstetrics & Gynaecology/ Paediatrics for 1 year.</p>	<p>Conducting outpatient clinics in general Paediatrics for an urban and peri-urban population (includes providing outpatient preventive care as per national norms). Care of new-borns and children/ women admitted to hospital. Serve as the Paediatrician for round the clock cover of children admitted and those brought to the</p>	<p>35 years (Clinical Position)</p>

			emergency at the hospital. Liaison with senior resident, senior Paediatric staff at the hospital to take and follow decisions regarding care of patients. Coordinate with the study research staff for smooth implementation of study.	
8.	<p>Medical Officer (Obstetrics & Gynaecology) / (Paediatrics)</p> <p>Project code : (04)</p> <p>One position</p> <p>(This position is under Regional Centre for Biotechnology)</p> <p>Upto Rs. 56,604/-</p>	<p>MD/DNB/DGO in Obstetrics & Gynaecology / Paediatrics from a University recognised by MCI.</p> <p>Or</p> <p>MBBS with at least 2 years', out of 3 years', of work experience in Obstetrics & Gynaecology /Paediatrics.</p>	<p>Conducting outpatient clinics in obstetrics & gynaecology/ paediatrics for an urban and peri-urban population (includes outpatient preventive & antenatal care as per national norms). Conduct deliveries – normal, instrument assisted and caesarean section deliveries and postpartum care. Care of women and their children admitted to hospital in Obstetrics & Gynaecologywards. Liaison with senior Obstetric & Paediatric staff at the hospital to take and follow decisions regarding care of patients. Coordinate with the study research staff for smooth implementation of study.</p>	<p>40 years (Clinical Position)</p>
9.	<p>Project Officer</p> <p>Project code : (02 A)</p> <p>One position</p>	<p>Graduate in any discipline with at least 5 years of prior/ post qualification experience.</p> <p>Must have good</p>	<p>He/She will be responsible for providing support to project office operations performing a variety of standard</p>	<p>30 years (Study Based Research Position)</p>

	<p>Upto Rs. 34,250/-</p> <p>communication & interpersonal skills; should be able to draft letters in microsoft word; should be able to use microsoft excel; manage finances related to study; prepare simple power point presentations</p> <p>Desirable skills : Good skills with Microsoft Office • Interpersonal skills and ability to work effectively in a team • Good knowledge and proficiency in English typing skills • Administrative / working knowledge</p>	<p>administrative duties including typing of official documents ensuring high quality and accuracy of work</p> <ul style="list-style-type: none"> ➤ Implement, maintain and develop efficient and effective administrative systems ➤ Provide admin support to conferences, workshops and project related field visits ➤ Assisting in the coordination and delivery of workshops ➤ Assist in compilation and preparation of briefing and presentation materials, speeches, background information and documentation for meetings ➤ Arrange for travel and hotel reservations; prepare travel authorizations ➤ Processing requests for visas, identity cards and other documents for research staff. ➤ Preparation of all necessary documentation, implementation of follow-up actions ➤ Provide support for 	
--	---	--	--

			<p>efficient functioning of the Project Team</p> <ul style="list-style-type: none"> ➤ Ordering and checking resources and purchases for the team ➤ Drafting of regular interval based reports for stakeholders & the executive board ➤ Keeping track of projects with updates and reports ➤ Handling requests of travel and logistics arrangements for the team ➤ Primary liaison to the Procurement Department for equipment order placement process invoices when received ➤ Arrange vehicle transportation, regular vehicle maintenance and insurance; Check and record vehicle daily log, update and maintain of vehicle history report; ➤ Act as custodian for management of office stationery supplies, including maintenance of office assets and stationery, distribution of stationery as required by staff and keeping a log of 	
--	--	--	--	--

			<p>distribution</p> <ul style="list-style-type: none"> ➤ Maintain filing system ensuring safekeeping of confidential materials; Extract of data from various sources, when required; ➤ Follow up on deadlines, commitments made, actions taken and coordinate collection and submission of reports to the Project Manager 	
10.	<p>Study Nurse</p> <p>Project Code: (02 A)</p> <p>Ten positions</p> <p>Rs. 25,000/- to Rs. 27, 000/- (depending on experience)</p>	<p>Standard 12 and Diploma in Nursing & Midwifery (3 years course) + Registration as "A" Grade Nurse.</p> <p>Or</p> <p>BSc (Nursing).</p> <p>Or</p> <p>Nursing "A" Certificate with 3 years' experience in hospital.</p> <p>Or</p> <p>Nursing Assistant Class III & above from the Armed Forces.</p> <p>Desirable: 3 years' working experience in Dept. of</p>	<p>The study nurse will be responsible for:</p> <ul style="list-style-type: none"> ➤ taking written informed consent ; ➤ screening ill infants aged 1d-59d who come to the emergency rooms of the hospital, evaluating eligibility criteria and enrolling the infants; ➤ administering the intervention to the enrolled infant as per protocol; ➤ collecting data on all the relevant clinical examination ; ➤ completing the case report forms (CRF); ➤ collecting biospecimens for the study at the pre-specified time points; ➤ scheduling the follow up visit dates 	<p>30 years (Study Based Research Position)</p>

		Paediatrics. Those with work experience in research/ newborn nursery/ NICU will be recruited at higher remuneration	of the enrolled infant at discharge; The SN will be based at one of the 4 hospital sites in Delhi	
11.	Technician Project code: (02 A) Eight positions Upto Rs. 18,000/-	Standard 10 with 3 years' experience in laboratory doing clinical research OR Standard 12 with 1 year experience in clinical field work or in laboratory doing clinical research OR Degree/Diploma in MLT. OR Degree/Diploma in clinical research Desirable: Experience in lab work in hospital	The technician will be specifically responsible for: <ul style="list-style-type: none"> ➤ assisting the study nurse in administering the intervention to the enrolled infant; ➤ assisting the SN in collecting bio specimens of the enrolled infant; ➤ immediate processing and temporary storage of collected bio specimens; ➤ maintaining laboratory records in the CRF; ➤ transportation of all laboratory samples to hospital site side lab or to the central storage facility at THSTI ; ➤ maintaining detailed input-output charts of the enrolled infants; ➤ making a home visit to the enrolled infant's house for the post discharge data collection if the need arises; ➤ making reminder calls to the enrolled 	35 years (Study Based Research Position)

			<p>infant for scheduled follow up visits in the pediatric OPD.</p> <p>The technician will be based at the central laboratory & coordinating centre in THSTI or one of the 4 hospital sites in Delhi</p>	
12.	<p>Data Entry Operator</p> <p>Project Code: (03)</p> <p>One position</p> <p>Upto Rs. 35000/-</p>	<p>Graduate in any discipline with 5 years' experience as clinical data entry operator</p> <p>Skills :</p> <ul style="list-style-type: none"> ➤ Computer skills – Word processing, MS Office, MS Access, MS Excel, good typing skills ➤ Good interpersonal skills <p>Knowledge :</p> <ul style="list-style-type: none"> ➤ Data Management protocols ➤ Worked in clinical trials 	<ul style="list-style-type: none"> ➤ Receiving CRFs from clinical operations team ➤ Maintain accountability of received CRF pages ➤ Performing accurate data entry into the database ➤ Generate and resolve data queries 	<p>35 years</p> <p>(Study Based Research Position)</p>
13.	<p>Research Associate</p> <p>Project Code: (02 B)</p> <p>One position</p> <p>Rs.36000/- + HRA</p>	<p>Ph.D in Computer Science or Bioinformatics and experience in coding ID.</p> <p>Skills :</p> <ul style="list-style-type: none"> ➤ Coding in Matlab, R, C++ or similar software are for Markovian simulation models. 	<ul style="list-style-type: none"> ➤ Writing programs and coding to extract data from databases ➤ Create markovian models (programming and coding) and run simulations for these models. ➤ Interact with data management team members to understand data 	<p>No Age Limit</p> <p>(Study Based Research Position)</p>

			structures and create a database for cost effectiveness data.	
14.	<p>Junior Research Fellow</p> <p>Project Code: (02 B)</p> <p>One position</p> <p>Rs.25000/- + HRA (For NET/ GATE/ Post Graduate Professional degree holders)</p> <p>Rs.16000/- + HRA (For others)</p>	<p>Post Graduation in Medical social work or Public health or Health care management and experience in field work and interactions with patients in research settings.</p> <p>Skills:</p> <ul style="list-style-type: none"> ➤ Good communication skills ➤ Willingness to learn 	<ul style="list-style-type: none"> ➤ Interacting with patients and their families and health care professionals. ➤ Developing rapport with patients and able to train study staff in data collection for cost effectiveness analyses. ➤ Reviewing literature and summarizing literature 	<p>No Age Limit (Study Based Research Position)</p>

Name of Post	Date and Registration time for walk-in-screening followed by interview	Venue
Clinical Research Coordinator	25th May 2016 (Wednesday) (9.30 am to 10.30 am)	THSTI, NCR Biotech Science Cluster, 3 rd Milestone, Faridabad – Gurgaon Expressway, Faridabad - 121001
Senior Research Officer		
Research Officer (Project code : (02 A))		

Name of Post	Date and Registration time for walk-in-written	Venue
--------------	--	-------

	test/skill test	
Study Nurse	26th May 2016 (Thursday) (9.30 am to 10.30 am)	THSTI, NCR Biotech Science Cluster, 3 rd Milestone, Faridabad – Gurgaon Expressway, Faridabad - 121001
Technician	27th May 2016 (Friday) (9.30 am to 10.30 am)	
Project Officer	30th May 2016 (Monday) (9.30 am to 10.30 am)	

Name of Post	Date and Registration time for walk-in-screening followed by interview	Venue
Senior Resident (Obs & Gynae)	31st May 2016 (Tuesday) (9.30 am to 10.30 am)	Civil hospital, Jharsa Road , Opposite Municipal Committee, Gurgaon Post Office, Near Bus Stand Gurgaon – 122001 (Candidates should report at Conference Room, Ground Floor, Civil hospital, Gurgaon)
Research Officer (Project code : (04)		
Junior Resident (Peds.)		
Medical Officer (Obs & Gynae/Peds.)		

Name of Post	Date and Registration time for walk-in-written test/ skill test/ interview	Venue
Data Entry Operator	1st June 2016 (Wednesday) (9.30 am to 10.30 am)	THSTI, NCR Biotech Science Cluster, 3 rd Milestone, Faridabad – Gurgaon Expressway, Faridabad – 121001
Research Associate	02nd June 2016 (Thursday) (9.30 am to 10.30 am)	
Junior Research Fellow		

NOTE: The candidates must bring their latest resume, one set of photocopy of documents in support of their educational qualification and experience along with originals and a valid ID card for verification. Candidates coming after the time slot mentioned will not be entertained.

GENERAL TERMS & CONDITIONS:

1. These are short term positions and extension will be granted subject to satisfactory performance of the incumbents. Those appointed to these positions will not have any claim for regularization of their employment.
2. All educational, professional and technical qualification should be from a recognized Board/University.
3. The experience requirement specified shall be experience acquired after obtaining the minimum educational qualifications required for the post.
4. Persons working in Govt. / PSUs / autonomous bodies should apply through proper channel or produce a relevant 'No Objection Certificate' at the time of Interview.
5. The age limit, qualification, experience and other requirements may be relaxed at the discretion of the competent authority, in case of candidates who are otherwise suitable. 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.
6. Age and other relaxations for direct recruits and departmental candidates: 1. By 5 years for candidates belonging to SC/ST communities. 2. By 3 years for candidates belonging to OBC communities. 3. For Persons with Disabilities (PwD) falling under the following categories :
(i) UR - 10 years , ii) OBC - 13 years (iii) SC/ST - 15 years 4. For Ex-servicemen upto the extent of service rendered in defence forces (Army, Navy & Air force) plus 3 years provided they have put in a minimum of 6 months attested service. 5. Relaxation of 5 years will also be permissible to those who had ordinarily been domiciled in the Kashmir division of the State of Jammu and Kashmir during the period from 01/01/1980 to 31/12/1989 subject to production of relevant certificate from concerned authority. 6. Age is relaxable for Government servants up to 5 years in accordance with the instructions or orders issued by the Central Government, from time to time 7. There is no upper age limit for the Institute employees who are treated as departmental candidates.
7. Number of positions may vary depending upon the requirement at the time of interview/skill test.
8. Outstation SC/ST/ PwD candidates called for the interview/skill test will be paid to & from second class railway fare, as per Govt. of India rules on production of the proof of the same.
9. Positions will be initially based either in the THSTI's laboratories at Faridabad or at the clinical sites in Gurgaon/ New Delhi.

10. All results will be published on our website and all communications will be only through email.
11. Canvassing in any form will be a disqualification.