CSIR-NATIONAL BOTANICAL RESEARCH INSTITUTE

Rana Pratap Marg, Lucknow-226001

WALK IN INTERVIEW No. 07/Project/2021

Eligible and interested candidates are invited to attend an on-line Walk-In-Interview for engagement of various project staff under the following sponsored project tenable at CSIR-NBRI:

Project Title: "CoVID-19 Project at CSIR-NBRI, Lucknow"

SI. No.	Name of Position	Essential Qualifications	Desirable	Age	Stipend	No. of positions
1.	Project Associate-I	Master's Degree in Natural Sciences including Medicinal / Laboratory Technology / Biotechnology / Microbiology / Virology / Biochemistry / Biomedical Sciences / Biological Sciences / Agricultural Science / MVSc OR Bachelor's Degree in Medicine from a recognized University.	Candidate is expected to work on testing of SARS-COV2 virus using methods like Real time - PCR and others. Therefore, the candidate with experience in the Microbiology / Virology / Medical Laboratory Technology will be preferred.	35 years	Rs. 25000/- p.m. + HRA	03
2.	Lab Technician	Graduate Degree in Sciences with Diploma in Medical Laboratory Technology (DMLT)	Working experience in Pathology / Diagnostic Lab	50 years	Rs. 20000/- p.m. + HRA	01

<u>Age:</u> Age of the candidate will be reckoned as on date of walk in interview. However, age is relaxable for all the positions as per Government of India/CSIR rules.

Date of on-line Interview	05-05-2021 (Wednesday) Time: 10:30 A.M.

TERMS & CONDITIONS:

- a) Mode of Selection: Through online Interview only. Interested candidates, meeting essential qualifications and age limit will be interviewed by the duly constituted Selection Committee on MS-Teams platform. The candidates must send their e-mail ID and Whatsapp number to coa@nbri.res.in latest by 12 noon of 04th May, 2021 to enable CSIR-NBRI for sending the MS-Teams meeting link to the candidates. Based on the performance in the interview, a panel of recommended candidates will be prepared. The panel shall be utilized as and when the requirement arises in the project. Candidates have the option to interact in Hindi/English before the committee.
- b) The positions are purely temporary on contract basis and co- terminus with the sponsored project.
- c) To avoid any inconvenience, only those candidates who strictly fulfill the eligibility criteria and possess the degree/mark sheet should turn up for interview.
- d) The Selected candidates will be informed through e-mail, after the interview. The joining of the selected candidate will be subject to meeting all the required qualifications, age and verification of their original documents.

No TA/DA will be admissible.

Controller of Administration