

NATIONAL INSTITUTE FOR RESEARCH IN TUBERCULOSIS
(Formerly Tuberculosis Research Centre)
(Indian Council of Medical Research)
No.1 , Mayor Sathyamoorthy Road, Chetpet, Chennai - 600 031

WALK-IN-INTERVIEW

No.NIRT/Proj/Estt/Rectt/ 2013-14

03.02.2014

The following posts are to be filled purely on temporary basis under various Non Institutional ad-hoc projects at this Institute.

Name of the Project: "Multi-centric cohort study of recurrence of Tuberculosis among newly diagnosed sputum positive pulmonary Tuberculosis patients treated under RNTCP".

Sl.No	Name of the Post	No. of Posts	Date of interview
1.	Technician C (Field Worker)	3	01.03.2014
2.	Technician B (Lab Assistant)	1	07.03.2014
3.	Technician B (Data Entry Operator Grade A)	1	08.03.2014
4.	Accounts Assistant	1	28.02.2014

Name of the Project: "C-Triumph: Cohort for TB Research by the Indo-US Medical partnership under DBT"

Sl.No	Name of the Post	No. of Posts	Date of interview
1.	Staff Nurse (1 for C-Triumph Study) (1 for HALS Study)	2	26.02.2014
2.	Technical Assistant (Medical Social Work)	2	03.03.2014
3.	Technician C (Data Entry Operator Grade B)	1	08.03.2014
4.	Lower Division Clerk (Admin)	1	11.03.2014

Name of the Project: "Model Dots Project"

Sl.No	Name of the Post	No. of Posts	Date of interview
1.	Technician C (Field Worker)	4	01.03.2014
2.	Technician C (Lab)	4	14.03.2014
3.	Technician B (Data Entry Operator Grade A)	1	08.03.2014
4.	Technical Assistant (SW)	1	12.03.2014

Name of the Project: "Performance of Light Emitting Diode microscope in different settings for TB diagnosis; a multicentric Study"

Sl.No	Name of the Post	No. of Post	Date of interview
1.	Technical Assistant (Lab)	1	17.03.2014

Name of the Project: "Effects of Diabetes on Tuberculosis Severity"

Sl.No	Name of the Post	No. of Post	Date of interview
1.	Technical Assistant (Lab)	1	17.03.2014
2.	Data Entry Operator Grade B	1	08.03.2014
3.	Laboratory Attendant (Multi Task - Technical)	1	15.03.2014

Complete details of the advertisement may be seen in the website www.nirt.res.in. Candidates fulfilling the required conditions may download the prescribed application form and submit at 9.00 A.M on the date of interview and to attend the tests and interview along with all original certificates for age, qualification from Matriculation onwards and proof for certificates of experience, caste certificate if any (for age relaxation), list of publications etc with a colour passport size photograph and attested copies of relevant certificates and a fees of Rs.100/- (drawn in favour of Director, NIRT, Chennai) (only by DD from any Nationalized banks) (SC/ST/PH are exempted from payment of fees on production of valid certificates and also for Women candidates) at National Institute for Research in Tuberculosis, No.1, Sathyamoorthy Road, Chetput, Chennai 600 031. Late applicants will not be entertained.

DIRECTOR

**NATIONAL INSTITUTE FOR RESEARCH IN TUBERCULOSIS
EPIDEMIOLOGY UNIT, CHENNAI**

No. NIRT/Proj/Estt/Rectt/2013-14

Dated: 03.02.2014

WALK IN INTERVIEW

The following posts are to be filled purely on temporary basis in the Non-Institutional ad-hoc project implemented by this Institute.

Project Name: "Multi-centric cohort study of recurrence of Tuberculosis among newly diagnosed sputum positive pulmonary tuberculosis patients treated under RNTCP"						
Principal Investigator : Dr.Soumya Swaminathan, Scientist G/Director						
Name of the post	Consolidated Salary Rs.	Age Limit	Qualification		Duration	Date of Interview
			Essential	Desirable		
Technician C (Field Worker) 3 Posts	14400/- p m	Not exceeding 30 yrs.	10+2 with Science subjects or equivalent from a recognized board with one year Diploma in health related subject from a Govt. recognized organization/Institute / Medical College and One year experience in recognized Institute Or 10+2 with Science subject with Two years Diploma in health related subject	Degree in Science from a Recognized Board	1 Year	1 st Mar 2014
Technician B (Lab Assistant) 1 Post	13680/- p m	Not exceeding 28 yrs.	10+2 with Science subjects or equivalent from a recognized board with one year Diploma Certificate in Medical Laboratory Technology (DMLT) or relevant subject from a Govt. recognized Organization/ Institute / Medical College and One year experience in recognized Institute. Or 10+2 with Science subject with Two years Diploma In Medical Laboratory Technology or relevant subject	2 years work experience in Laboratory	1 Year	7 th Mar 2014
Technician B (Data Entry Operator Grade A) 1 Post	13680/- p m	Not exceeding 28 yrs.	10+2 with Science subjects or equivalent from a recognized board with one year Diploma/Certificate course in Data Entry /Computer applications from Govt. recognized Organization/Institute/ Medical College and One year experience in recognized Institute. And with Data Entry work speed of 8000 key depression per hour	Computer related degree with fluency of working with MS word, excel, access & integrated database with experience of data entry in a research project	1 Year	8 th Mar 2014

Accounts Assistant 1 Post	18360/- p m	Not exceeding 28 yrs.	Graduate in Commerce from a recognized University and diploma in Computer/Office procedure from a recognized University or Institute recognized by GOI or State Govt.	M.Com with 5yrs experience in Accounting, Knowledge in Computer Application & proficiency in Office automation and in Tally	1 Year	28 th Feb 2014
----------------------------------	-------------	-----------------------	---	---	--------	---------------------------

Project Name: "C-Triumph: Cohort for TB Research by the Indo-US Medical partnership under DBT" Principal Investigator : Dr.Soumya Swaminathan, Scientist G/Director						
Name of the post	Consolidated Salary Rs.	Age Limit	Qualification		Duration	Date of Interview
			Essential	Desirable		
Staff Nurse 2 Posts (1 for C-Triumph Study) (1 for HALS Study)	25020/- p m	Not exceeding 28 yrs.	10+2 in Science subjects or equivalent from a recognized board with diploma in Nursing 'A' Grade by registered Council	B.Sc. Nursing with research experience, worked with TB, HIV & pediatrics.	1 Year	26 th Feb 2014
Technical Assistant (Medical Social Work) 2 Posts	24300/- p m	Not exceeding 30 yrs.	Three years Bachelor degree from a recognized University with Diploma in Social Work Counseling /Certificate of One year duration or One year experience in Social work field activities	Post graduate in Social work/Psychology/ Sociology/ Medical Sociology/ Anthropology from a recognized University or 2 years experience	1 Year	3 rd Mar 2014
Technician C (Data Entry Operator Grade B) 1 Post	14400/- p m	Not exceeding 30 yrs.	10+2 with Science subjects or equivalent from a recognized board with one year Diploma in Computer Application from a recognized Institute with Data entry work with speed of 8000 key depression per hour and one year experience	Computer related degree with fluency of working with MS word, excel, access & integrated database with experience of data entry in a research project	1 Year	8 th Mar 2014
Lower Division Clerk (Admin) 1 Post	12780/- p m	Not exceeding 28 yrs.	10+2 pass or equivalent qualification from recognized board/University with Typing Speed of 35 wpm in English in Computer.	Any Graduate with one year experience in Administration. Knowledge in Computer Application & proficiency in office automation.	1 Year	11 th Mar 2014

Project Name : "Model Dots Project"
Principal Investigator : Dr.Soumya Swaminathan, Scientist G/Director

Name of the post	Consolidated Salary Rs.	Age Limit	Qualification		Duration	Date of Interview
			Essential	Desirable		
Technician C (Field Worker) 4 Posts	14400/- p m	Not exceeding 30 yrs.	10+2 with Science subjects or equivalent from a recognized board with one year Diploma in health related subject from a Govt. recognized organization/Institute / Medical College and One year experience in recognized Institute Or 10+2 with Science subject with Two years Diploma in health related subject	Degree in Science from a Recognized Board	1 Year	1 ST Mar 2014
Technician C (Lab) 4 Posts	14400/-p.m	Not exceeding 30 yrs.	10+2 with Science subjects or equivalent from a recognized board with one year diploma certificate in Medical Laboratory Technology (DMLT) from Govt. recognized organization/Institute / Medical College and One year experience in recognized Institute Or Two years diploma in Medical Laboratory Technology	Degree in Science from a Recognized Board	1 Year	14 th Mar 2014
Technician B (Data Entry Operator Grade A) 1 Post	13680/- p m	Not exceeding 28 yrs.	10+2 with Science subjects or equivalent from a recognized board with one year Diploma/Certificate course in Data Entry /Computer applications from Govt. recognized Organization/Institute/ Medical College and One year experience in recognized Institute. And with Data Entry work speed of 8000 key depression per hour	Computer related degree with fluency of working with MS word, excel, access & integrated database with experience of data entry in a research project	1 Year	8 th Mar 2014
Technical Assistant (SW) 1Post	24300/- p m	Not exceeding 30 yrs.	Three years Bachelor degree from a recognized University with Diploma in Social Work Counseling/Certificate of One year duration or One year experience in social Work field activities	Post graduate in Social work/Psychology/ Sociology/ Medical Sociology/ Anthropology from a recognized University or Two years experience	1 Year	12 th Mar 2014

Project Name : “Performance of Light Emitting Diode microscope in different settings for TB diagnosis; a multicentric Study”						
Principal Investigator : Dr.Gomathi Sekar, Technical Officer ‘A’						
Name of the post	Consolidated Salary Rs.	Age Limit	Qualification		Duration	Date of Interview
			Essential	Desirable		
Technical Assistant (Lab) 1 Post	24300/- p m	Not exceeding 30 yrs.	Three years Bachelor degree in life science from a recognized University with DMLT/Certificate of One year duration or One year experience	M.Sc. degree in life science or Two years experience	Till 31.8.14	17 th Mar 2014

Project Name : “Effects of Diabetes on Tuberculosis Severity”						
Principal Investigator : Dr.Pradeep A.Menon, Scientist ‘D’						
Name of the post	Consolidated Salary Rs.	Age Limit	Qualification		Duration	Date of Interview
			Essential	Desirable		
Technical Assistant (Lab) 1 Post	22000/- p m	Not exceeding 30 yrs.	Three years Bachelor degree in Biology or Life Science from a recognized University with DMLT/Certificate of One year duration or One year experience	M.Sc. degree in Biology or Life science or Two years experience in multiplex ELISA, whole blood culture, flow cytometry staining protocols and molecular biology techniques, familiarity with ELISA software, real time RT-PCR software.	1 Year	17 th Mar 2014
Data Entry Operator Grade B 1 Post	14400/- p m	Not exceeding 28 yrs.	10+2 with knowledge of data entry work, speed of 8000 key depression per hour	Three years graduate degree with one year experience in data entry in relevant field or one year diploma in Computer Application.	1 Year	8 th Mar 2014
Laboratory Attendant (Multi Task - Technical) 1 Post	12600/- p m	Not exceeding 25 yrs.	Matric/SSC pass with one year experience in Laboratory	Diploma in Medical Laboratory Technology	1 Year	15 th Mar 2014

Candidates fulfilling the required essential qualification and experience may download the prescribed application form and submit at 9.00 A.M on the date of interview and to attend the tests and interview along with all original certificates for age, qualification from Matriculation onwards and proof for certificates of experience, caste certificate if any (for age relaxation), list of publications etc with a colour passport size photograph and attested copies for all relevant certificates and a fees of Rs.100/- (drawn in favour of Director, NIRT, Chennai) (only by DD from any Nationalized banks) (SC/ST/PH candidates are exempted from payment of fees on production of valid certificates and also for Women candidates) at National Institute for Research in Tuberculosis, No.1, Sathiyamoorthy Road, Chetput, Chennai 600 031. Late applicants will not be entertained.

- Knowledge in Tamil is a desirable qualification for the post.
- The selected candidate will be posted to work any where in India.
- The appointment will be purely temporary and on contract basis on a consolidated salary for a period of one year only or till the completion of the study whichever is earlier. The appointee will not have any claim for a regular post in the Institute or in any Department of GOI, or under NIRT/ICMR or continuation of his / her service in any other study.
- Age relaxation for SC/ST/OBC/PH candidates will be as per Govt. of India norms, subject to production of caste certificate..
- NIRT reserves the right not to fill the above post without assigning any reason. The number of vacancy shown is only tentative and it may vary. No enquiry in this regard will be entertained.
- Mere possession of the educational qualifications and requisite experience will not entail any right for selection.
- The salary for the same post may vary depending upon the funding Agency.
- No TA /DA will be paid for attending the interview.
- The competent authority reserves the right to select the candidate or refuse any or all the candidates at its discretion without any reason.
- Any canvassing by or on behalf of the candidates or to bring political or other outside influence with regard to selection, recruitment shall be a disqualification
- The Director reserves the right to shortlist the candidates depending upon the number of applications.

DIRECTOR