

All India Institute of Medical Sciences
(A Statutory body under aegis of Ministry of Health and Family Welfare, Govt. Of India)
Sijua, Post-Dumduma, Bhubaneswar (Odisha) - 751019

ADVERTISEMENT FOR VACANCIES IN A RESEARCH PROJECT

Applications are invited from eligible candidates for an extramural funded research project funded by World Health Organizations (WHO) on a tenure basis.

Brief of the Project

Study Title: Population based Sero-prevalence Study of Melioidosis in Odisha

Funding Agency: World Health Organization (WHO)

Principal Investigator: Dr Bijayini Behera, Additional Professor, Department of Microbiology

Co-Principal Investigator: Dr Arvind Kumar Singh, Additional Professor, Department of CM&FM

Place of Posting: - Different districts of Odisha

Details of Vacancies

SL NO	Vacancy for	No of post	Essential Qualification and Experience	Monthly Consolidated Emoluments	Study Period
1	State Research Coordinator	1	Essential Qualification 1.MBBS/MPH/Master in Health Management 2. Any other Graduation related to Medical/Nursing or Paramedical Sciences with additional qualification of Master in Public Health or Health Management. Desirable: 2 Years of work experience in related discipline	Rs.64,000/- PM	06 Months
2	Project Technician	2	Essential Qualification 1.Master Degree in Microbiology/Bio Technology/relevant subjects 2. Graduate in Science/relevant subjects from a recognized university with five years of work experience.	Rs 32,000/- PM	06 Months

Interview Process:

1. Eligible candidates may apply on the attached proforma. The filled-up application form along with certificate of age, qualification, experience should be emailed to bijayini.micro@gmail.com (all documents merged as a single PDF file in same order as given above). Subject line should be "Application for Post of (Name of the post)".
2. Application should be mailed to above mail id on or before **27th August,2023,5 PM**. Any application received after 27th August,2023 will not be considered.
3. List of shortlisted candidates will be published on AIIMS Website before the interview.
4. **Date of Interview: 1st Sept 2023**
5. **The interview will be conducted in offline mode**
6. **Place of Interview: Board room, Ground floor, ACADEMIC Block, AIIMS, Bhubaneswar**
7. Candidates should bring photocopies of application form and supporting document along with original documents for verification at the time of interview.
8. The decision of selection committee further to approval of Director, AIIMS Bhubaneswar will be final.
9. Result will be published on AIIMS Website after the selection process is over.

Terms & conditions:

1. These are tenure vacancies under funded project and are not employment from AIIMS Bhubaneswar pay roll. No Benefit of Provident fund, Leave Travel Concession, Medical Claim etc. will be considered, since the post is purely on contract basis
2. Appointment may be terminated with one-month notice. Similarly, candidate can resign from post with one-month notice period or else surrendering of salary for one month or part thereof.
3. Employment will automatically terminate upon completion of the project and there is no liability for permanent employment on AIIMS, Bhubaneswar or principal investigator. Also, the candidate has no right to claim permanent employment based on this job.
4. The candidates are advised not to bring any type of recommendations to influence their selection. Such candidates will be summarily rejected. Submission of false information during the selection process shall disqualify the candidature at any stage or found ineligible at the time of joining duty.
5. No TA/DA will be paid to shortlisted candidates for attending the interview
6. Information pertaining to this advertisement will be displayed on the AIIMS website i.e., <https://aiimsbhubaneswar.nic.in/>.
7. No individual intimation will be sent by AIIMS Bhubaneswar to applicants. It will be the responsibility of applicants to visit the institute website

APPLICATION FORM

Study Title: Population based Seroprevalence Study of Melioidosis in Odisha

Post Applied for:

1. Full name in block letters:

2. Guardian/Spouse Name:

3. Date of Birth:

4. Age:

5. Gender:

6. Permanent Address:

7. Present Address:

8. Contact Number:

9. Email id:

10. Details of Qualification:

Sl. No	Degree	% Of Mark	Year of passing	Board/University

PHOTOGRAPH

11. Details of Experience:

Sl. No	Designation	Name of Institute	From (date) – To (date)

12. Attach DOB document/ Qualification/Experience/ Any other important inform: please attach Annexure

Declaration I hereby declare that the information given above is true and correct to the best of my knowledge. In the event of any information being found incorrect/false, my candidature/services are liable to be terminated.

Place:

Date:

Signature of the Candidate

