

SELECTION OF SENIOR RESEARCH FELLOW, SCIENTIFIC ADMINISTRATIVE ASSISTANT/FIELD WORKER AND STUDENT INTERN FOR THE SCIENTIFIC AND **ENGINEERING RESEARCH BOARD (SERB), DEPARTMENT OF SCIENCE AND** TECHNOLOGY (DST), GOVERNMENT OF INDIA (GOI) SUPPORTED PROJECT AT ABVIMS, DR. RML HOSPITAL, NEW DELHI, INDIA

ABVIMS, Dr. RML Hospital, New Delhi proposes to engage one (1) Senior Research Fellow (SRF), one (1) Scientific Administrative Assistant/Field Worker and one (1) undergraduate engineering/ postgraduate science student for internship on a purely temporary basis for the Scientific and Research Board (SERB), Department of Science and Technology (DST), GOI supported Project entitled "Biomechanics of Ocular Movements in Normal Tension Glaucoma and High Myopia" on the following terms and conditions of recruitment and service:

Research The essential qualifications are two years research experience after acquiring a Post-Graduate Degree in Basic Science OR Graduate/Post Graduate Degree in Professional Course selected through a process described through:

- a. The National Eligibility Tests CSIR-UGC-NET including lecturership (Assistant Professorship) and GATE.
- b. National level examinations conducted by Central Government Departments and their Agencies and Institutions such as DST, DBT, DAE, DOS, DRDO, MHRD, ICAR, ICMR, IIT, IISc, IISER etc.

Preference would be given to candidates who have already worked as a Junior Research Fellow (JRF) / Senior Research Fellow (SRF) in scientific projects in an academic institution, who have publications and presentations in conferences to their credit and who are reasonably conversant with the specialities of ophthalmology and magnetic resonance imaging.

The remuneration is Rs 35,000/- per month (Rupees Thirty-five thousand only) with HRA as admissible (HRA will be paid only if the selected candidate shows a valid rent agreement/rent receipt). The percentage required for calculating HRA will be based on the Fellowship amount i.e. Rs 35,000/- per month.

The SRF will not be entitled to Dearness Allowance (DA), Bonus, Leave Travel Concession (LTC) and Retirement Benefits. Income tax will be deducted at source on monthly basis. The leaves, medical benefits, other entitlements and service obligations will be as per the GOI. Ministry of S and T, DST OM SR/S9/Z-08/2018 dated January 30, 2019 adopted by SERB, DST GOI OM No. SB/S9/Z-06/2019 dated April 23, 2019 (both OMs available on website)

The duration of the project is for three years from the start date on June 28, 2022 but may be extended depending upon the instant contingencies at the time of project closure. It is emphasized that all manpower positions in this project will be co-terminus with the project closure. Notice of one month duration may be given from either side in case the selected manpower does not stay/ is not deemed fit to stay in the project for its entire duration

2. Scientific Administrative Assistant

The essential qualifications are a graduate degree in any discipline and age less than 50 years, relaxable as per GOI instructions from time to (SAA) time. The crucial date for determining the age limit shall be the date of /Field Worker (FW) interview. The remuneration is Rs 18,000/- per month (Rupees - One (1) position | Eighteen thousand only) with HRA as admissible (HRA will be paid only

if the selected candidate shows a valid rent agreement/rent receipt). The percentage required for calculating HRA will be based on the monthly emolument amount i.e. Rs 18,000/- per month. Preference would be given to candidates who have already worked as a Scientific Administrative Assistant (SAA)/ Field Worker (FW) in scientific projects in an academic institution and have reasonable exposure to the specialities of ophthalmology and magnetic resonance imaging. The nature of work of the SAA/FW will comprise administrative and field work in these specialities under the supervision of the project principal investigator (PI) and co-PIs. The SAA/FW will not be entitled to Dearness Allowance (DA), Bonus, Leave Travel Concession (LTC) and Retirement Benefits. The leaves, medical benefits, other entitlements and service obligations will be as per the GOI, Ministry of S and T, DST OM SR/S9/Z-05/2019 dated July 10, 2020 adopted by SERB, DST GOI OM No. SB/S9/Z-07/2020 dated August 25, 2020 (both OMs available on website) The duration of the project is for three years from the start date on June 28, 2022 but may be extended depending upon the instant contingencies at the time of project closure. It is emphasized that all manpower positions in this project will be co-terminus with the project closure. Notice of one month duration may be given from either side in case the selected manpower does not stay/ is not deemed fit to stay in the project for its entire duration Eligible students in undergraduate engineering or postgraduate 3. Student Internship - One (1) position science courses are invited to apply for internship under the project head as a part of the mandatory SERB Scientific Social Responsibility (SSR) activities. The maximum student assistantship provided under the project head by SERB, DST, GOI is Rs 10000.00/ (Rupees Ten Thousand only). No other service benefits are admissible.

Suitable and willing candidates and students for all three positions may submit their application in the attached format with due enclosures as mentioned in the check-list till August 20, 2022, 4:00 PM as a bound pdf document not exceeding 25 MB to the following email address: ziachaudhuri3@gmail.com. Applications reaching after 4:00PM on August 20, 2022 will not be considered for subsequent shortlisting. Multiple applications for the same/different positions by the same candidate will not be entertained and will lead to disqualification for further shortlisting. Candidates for SRF and SAA positions who are already working shall submit a No Objection Certificate (NOC) from their present employer at the time of applying for these positions.

The shortlisted candidates and students for all three positions will be invited for an interview subsequently at ABVIMS and Dr RML Hospital, New Delhi, and will present with a hard copy of the submitted application in the prescribed format along with 4 passport size photographs, originals and two self-attested photocopies of relevant documents including identification documents like Aadhar. No TA/DA is admissible for attending the interview.

In case of any legal dispute, the jurisdiction of court will be Delhi/New Delhi only. The Competent Authority reserves the right of any amendment, cancellation and changes to this advertisement as a whole or in part without assigning any reason.

APPLICATION FORM FOR RECRUITMENT FOR TEMPORARY POSTS UNDER THE SERB PROJECT (AS ADVERTISED) AT ABVIMS AND DR RML HOSPITAL, NEW DELHI, INDIA

POST APPLIED FOR:

Postgraduation

1. Name of the a	applicant:		
(a) Present Posta	al Address (Pin Cod	le, Phone, E-mail)	
		(Pin Code, Phone, E-mail)	
		·	
2. Father's / Hus			
3. (a) Date of bir	rth		
(b)Age in yea	ars (On the date of a	pplication)	
(c) Sex: Male	/ Female (strike off	whichever is not applicable)	
(d) Nationalit	y:		
(e) Category:			
4. (a) Academic	Qualifications (Star	rting from Graduation for SRF and SSA)	
	Degree	College / Institute/ University	Year of Passing
Graduation			

(b) Details of National Eligibility Test/ National Level Examinations passed (enclose copy – Please note conditions applicable for JRF eligibility as per DST OM SR/S9/Z-08/2018 dated January 30, 2019 adopted by SERB, DST GOI OM No. SB/S9/Z-06/2019 dated April 23, 2019. This is applicable for SRF candidates who in addition have to show a minimum of two years of research experience after fulfillment of this criterion applicable for JRF recruitment):

- (c) Details of undergraduate engineering/postgraduate science course including the college/institute/university the student intern is admitted in:
- 5. Additional academic details (Give full details and proof):
- (b) Participation in Seminar / Conferences / Workshop
- (e) Research Publications/Book Chapters/Indexed abstracts

6. Work experience (for SRF and SAA). Details of service rendered earlier/ experience in related field: S.No **Duration of Tenure Total Period** Designation Name of the Organization From To CHECK LIST OF ENCLOSURES (ALL SELF-ATTESTED) [The documents should be serially page numbered and mentioned in the check-list; If check-list point is not relevant for the post applied for, the candidate may mark it as N.A.] 1. Class 10th Certificate for age proof 2. Aadhar copy for identification ID and age proof 3. Degree Certificates as applicable (for SRF and SAA) 4. NET/GATE/National level examination certificate passed (if any) 5. Details of course and college/institute/university (for students) 6. Experience certificate for research (mandatory for SRF) 7. Proof of Publication/presenting paper (reference point 5) 8. Caste Certificate (if applicable). 9. NOC from present employer, if employed (for SRF and SAA) Declaration: I solemnly declare that the above statements made by me are correct to the best of my knowledge and belief. I shall abide by the rules and regulation of ABVIMS, Dr. RML Hospital, New Delhi, India

Signature of Candidate

Name:

Place:

Date: