

ALL INDIA INSTITUTE OF MEDICAL SCIENCES
RESEARCH SECTION
ANSARI NAGAR, NEW DELHI-110029

ADVERTISEMENT

Applications are invited to the post of 5 Scientists – III (Scientist-D) on contract basis under the DBT funded project (No. N-1226) Glue Grant Scheme entitled “Developing a long-term partnership for translational health research in child health” Under Dr. V. K. Paul, Department of Pediatrics, All India Institute of Medical Sciences, Ansari Nagar, New Delhi-110029, from Indian citizens within 15 days from the date of advertisement.

Scientist-III (Scientist-D):- 05 POSTS

PAY SCALE:- Consolidated salary @ Rs.60,947/- fixed pay

SI. No.	Name of the Department/ Centre	Name of Speciality	No. of Posts	Essential Qualifications & Experiences
1.	“Developing a long-term partnership for translational health research in child health” under Department of Pediatrics, All India Institute of Medical Sciences	GLUE GRANT SCHEME	05	<p><u>Post 1: Scientist in DBT Capacity Building Project Scientist-III (Scientist-D)</u></p> <p>a) MD (Pediatrics) from a recognised university with</p> <p>b) 5 years’ post-MD clinical, teaching and research experience in Pediatrics in a recognised institution including one year clinical and research experience in Pediatric Nephrology.</p> <p>c) Two publications in indexed journals in the field of Pediatric Nephrology</p> <p><u>Post 2: Scientist in DBT Capacity Building Project Scientist-III(Scientist D)</u></p> <p>a) MD (Pediatrics) from a recognised university</p> <p>b) 5 years’ post-MD clinical, teaching and research experience in Pediatrics in a recognised institution including one year clinical and research experience in Pediatric Pulmonology.</p> <p>c) Two publications in indexed journals in the field of Pediatric Pulmonology</p> <p><u>Post 3: Scientist in DBT Capacity Building Project Scientist-III (Scientist D)</u></p> <p>a) MD (Pediatrics) from a recognised university</p> <p>b) 5 years’ post-MD clinical, teaching and research experience in Pediatrics in a recognised institution including one year clinical and research experience in Pediatric Endocrinology.</p> <p>c) Two publications in indexed journals</p>

				<p>in the field of Pediatric Endocrinology.</p> <p><u>Post 4: Scientist in DBT Capacity Building Project Scientist-III (Scientist D)</u></p> <p>a) MSc (Zoology/ biotechnology/ biochemistry/ microbiology/ genetics/ immunology/ or any other branch of human biology)/ MBBS, with PhD in molecular human biology or related area from a recognised university.</p> <p>b) Post PhD 5 years' research experience including one year experience in Cancer Biology.</p> <p>c) Two publications in indexed journals in the field of Cancer Biology.</p> <p><u>A) Post 5: Scientist in DBT Capacity Building Project Scientist-III (Scientist D)</u></p> <p>a) PhD in biological sciences or MD (Pediatrics).</p> <p>b) Post PhD/ MD, 5 years' research or teaching experience.</p> <p>c) Two publications in biomedical sciences in indexed journals.</p>

UPPER AGE LIMIT FOR SCIENTIST-III (SCIENTIST-D):- 50 years, relaxable for Government Servants, Scheduled Castes, Scheduled Tribes and Other Backward Classes candidates or otherwise exceptionally qualified candidates. Upper age limit up to 5 years is relaxable for Scheduled Castes, Scheduled Tribes and 3 years in the case of OBC candidates.

Applications to be send to the following address:-

Sh. S.K.Gautam

Administrative Officer

Research Section

1st floor, Jawahar Lal Nehru Auditorium

Ansari Nagar, AIIMS

New Delhi-29