

REGIONAL VIRUS RESEARCH & DIAGNOSTIC LABORATORY
National Institute of Cholera & Enteric Diseases & ICMR Virus Unit, Kolkata

No. VRDL-209/2016

Date: 19. 07. 2016

WALK-IN-INTERVIEW

The following posts are to be filled up on purely temporary basis under the project entitled “**Regional Virus Research & Diagnostic Laboratory (VRDL)**” under NICED-ICMR VIRUS UNIT, Kolkata, as per the Department of Health Research, Government of India, terms and conditions of Reference No. V.25011/102/2015-HR; dated 08th March 2016.

Sl. No.	Name of the Post	No. of Post	Qualification and Experiences	Consolidated Salary	Age
1.	Research Scientist-II (Medical)	1 (One)	Essential: Post Graduate Degree (MD/MS/ DNB) with One year R&D/ Teaching Experience; OR Post-Graduate Diploma in Medical Subjects with two-year R&D/Teaching Experience OR MBBS with 4 years R&D/ Teaching Experience. Desirable: MD in Microbiology/ Virology/Pathology with knowledge in Computer Application/ Data Management	Rs. 53,680/- p.m. (fixed)	Below 40 years
2.	Research Scientist-II (Non-Medical)	1 (One)	Essential: M.Sc. First Class in Life Sciences with 4-year R&D/Teaching Experience OR M.Sc (2 nd Class) with Ph.D. in Life Science(s) with 4-year R&D/Teaching Experience. Desirable: Ph.D with Post Doc Research/Training in Virology/Microbiology; with knowledge in Computer Application /Data Management	Rs. 41,396/- p.m. (fixed)	Below 40 years
3.	Research Scientist-I (Medical)	1 (One)	Essential: MBBS Recognized by MCI Desirable: MD in Microbiology/ Virology/Pathology with knowledge in Computer Application / Data Management	Rs.43,489/- p.m. (fixed)	Below 35 years
4.	Research Scientist-I (Non-Medical)	1 (One)	Essential: First Class M.Sc. in Life Science OR M. Sc (2 nd Class) with Ph.D. in Life Science(s). Desirable: Ph.D. with Post-Doc Research/Training in Virology/Microbiology; with knowledge in Computer Application /Data Management.	Rs.33,306 /- p.m. (fixed)	Below 35 years

N.B. Age is relaxable for SC/ST/OBC/PH Candidates as per Govt. of India Rules.

Terms & Conditions:

- The posts are for External sponsored projects undertaken by the Institute/Principal Investigator and no claim in future for employment under the ICMR/Institute shall be tenable.
- No. TA/DA will be paid rot attending the Interview.
- Appointment will be on a Contractual Basis for a period of One year and renewable for subsequent years based on the performance/progress shown till closure of the project.
- If the performance of the appointee is not satisfactory, appointment can be terminated in any time without any notice.

Candidates fulfilling the above criteria may report to the Director, NICED along with Bio-data showing academic record from Matriculation onward, experience, recent passport size photograph and attested copies of relevant certificates, for the interview as per details given below:-

Date	Time	Address
10 th August, 2016	11.00 AM	National Institute of Cholera and Enteric Diseases, P-33, CIT Road, Scheme XM, Beliaghata, Kolkata – 700 010

Administrative Officer
for Director
NICED-ICMR Virus Unit, Kolkata