

DR. Rajkumari Ahir
Assistant Professor & PI

DEPARTMENT OF SOCIOLOGY
UNIVERSITY COLLEGE OF SOCIAL SCIENCES & HUMANITIES
MOHANLAL SUKHADIA UNIVERSITY, UDAIPUR

No. Socio./UCSSH/2021-22/1265

Date: 12.07.2021

Advertisement for Research Associate, Research Assistant, Field Investigator, Computer Operator with accounts Assistant, GIS based Data Analyst and MTS worker

Applications are invited from candidates on a plain paper for the post of Research Associate, Research Assistant, Field Investigator, Computer Operator with accounts Assistant, GIS based Data Analyst and MTS worker to work on the time-bound **Research Project**: "जनजाति क्षेत्रीय विकास विभाग द्वारा अनुसूचित क्षेत्र में संचालित विभिन्न शैक्षणिक, स्वास्थ्य एवं अन्य कल्याणकारी योजनाओं का सहरिया जनजाति के जीवन पर पडने वाले गुणात्मक प्रभावों का अध्ययन" funded by The Center for Tribal Development (CTD), M.L.V. Research & Training Institute, Udaipur, Government of Rajasthan to Department of Sociology, University College of Social science & Humanities, Mohanlal Sukhadia University, Udaipur (Rajasthan).

Name of The Project	"जनजाति क्षेत्रीय विकास विभाग द्वारा अनुसूचित क्षेत्र में संचालित विभिन्न शैक्षणिक, स्वास्थ्य एवं अन्य कल्याणकारी योजनाओं का सहरिया जनजाति के जीवन पर पडने वाले गुणात्मक प्रभावों का अध्ययन"
Funding Agency	The Center for Tribal Development (CTD), M.L.V. Research & Training Institute, Udaipur, Government of Rajasthan
Project Principal Investigator	Dr. Rajkumari Ahir Assistant Professor Department of Sociology, University College of Social science & Humanities, Mohanlal Sukhadia University, Udaipur (Rajasthan)-313001
Last date	18-07-2021
(1) Name of the Post	Research Associate
Tenure	The position is temporary for 4 months or the position is coterminous with the project.
No. of Post	One (01)
Minimum Qualification	Essential: Ph.D. in Sociology/ Economic subjects Desirable: Candidate having experience with field work in tribal area with spoken knowledge of Hindi/Rajasthani.
Honorium/Monthly Compensation	Rs. 30000/- Per month (Consolidated)
(2) Name of the Post	Research Assistant
Tenure	The position is temporary for 3 months or the position is coterminous with the project.
No. of Post	One (02)
Minimum Qualification	Essential: M.A. in Sociology/ MSW subjects with at least 55% marks Desirable: Candidate having experience with field work in tribal area with spoken knowledge of Hindi/Rajasthani.
Honorium/Monthly Compensation	Rs. 22000/- Per month (Consolidated)

(3) Name of the Post	Field Investigator
Tenure	The position is temporary for 3 months or the position is coterminous with the project.
No. of Post	One (03)
Minimum Qualification	Essential: B.A. in Sociology/ Economic/Statistics subjects with at least 55% marks. Desirable: Candidate having experience with field work in tribal area with spoken knowledge of Hindi/Rajasthani.
Honorium/Monthly Compensation	Rs. 18000/- Per month (Consolidated)
(4) Name of the Post	Computer Operator with accounts Assistant
Tenure	The position is temporary for 4 months or the position is coterminous with the project.
No. of Post	One (01)
Minimum Qualification	Essential: Graduation. (in any discipline) with at least 55% marks. Desirable: <ul style="list-style-type: none"> ● Full knowledge of data entry and statistical tools in excel ● Complete knowledge of graphs preparation in excel ● Analytical skills ● Interpretation skills Written and verbal communication skills
Honorium/Monthly Compensation	Rs. 11000/- Per month (Consolidated)
(5) Name of the Post	GIS Based Data Analyst
Tenure	The position is temporary for 3 months or the position is coterminous with the project.
No. of Post	One (01)
Minimum Qualification	Essential: Ph.D. in Geography/ Economic subjects Desirable: Candidate having experience with field work in tribal area with spoken knowledge of Hindi/Rajasthani.
Honorium/Monthly Compensation	Rs. 25000/- Per month (Consolidated)
(6) Name of the Post	MTS worker
Tenure	The position is temporary for 4 months or the position is coterminous with the project.
No. of Post	One (01)
Minimum Qualification	Secondary
Honorium/Monthly Compensation	Rs. 7000/- Per month (Consolidated)

Note: Field work/DATA Collection work at Baran District tehsil Shaabad and Kishanganj is Compulsory for all candidates.

How to apply:

1. Applicants should send their application on a plain paper with a cover letter, updated CV (including name, photograph, date of birth, address for communication, phone number, email id, education detail and scientific accomplishments) and copies of all necessary qualifications and experience certificates on the Principal Investigator/ Coordinator email i.e. rajkumariahir6@gmail.com.in on or before **18.07.2021 by 5.00 P.M.** No other application form will be accepted.
2. Shortlisted candidates will be intimated through email.
3. Applicant must bring all the original certificates at the time of interview for the purpose of verification, along with one set of photocopies.

General information/detail about the post

1. Appointment is purely temporary and will terminate automatically without any notice or compensation or termination of the research project.
2. The appointment person shall have no claim of appointment/absorption in funding agency or in Mohanlal Sukhadia University, Udaipur (Rajasthan).
3. Appointment of the applicant will be governed by the terms and conditions of the funding agency particularly applicable to the said project.
4. Salary of the candidate will be provided if received from the funding agency. PI will not be liable for any delay in salary of the appointee.
5. The qualification prescribed should have been obtained from recognized universities/institutions.
6. The prescribed educational qualifications are the bare minimum and mere possession of same does not entitle candidates to be called for interview. Where number of applications received in response to this advertisement is large, it will not be convenient or possible to interview all the candidates. Based on the recommendations of the Screening Committee, the Project Leader may restrict the number of candidates for the interview to a reasonable limit 3 after taking into consideration qualifications and experience over and above the minimum prescribed in the advertisement. Therefore, it will be in the interest of the candidates, to mention all the qualifications and experience in the relevant field at the time of applying.
7. No TA/DA will be admissible for appearing for the interview.
8. Selected candidates will have to join duty immediately on receipt of the offer.
9. No interim enquiries / correspondence / communication of any sort will be entertained on the matter.
10. Canvassing in any form and / or bringing any influence, political, or otherwise, will be treated as a disqualification for the post applied for.

Dr. Rajkumari Ahir
Assistant Professor
Department of Sociology,
University College of Social science & Humanities,
Mohanolal Sukhadia University, Udaipur (Rajasthan)-313001
Email: rajkumariahir6@gmail.com

News Paper Advertisement

 <p>DR. Rajkumari Ahir Assistant Professor & PI</p>	<p>DEPARTMENT OF SOCIOLOGY UNIVERSITY COLLEGE OF SOCIAL SCIENCES & HUMANITIES MOHANLAL SUKHADIA UNIVERSITY, UDAIPUR</p>
<p><u>ADVERTISEMENT</u></p> <p>Advertisement for various posts of The Center for Tribal Development (CTD), M.L.V. Research & Training Institute, Udaipur, Government of Rajasthan funded project.</p> <p>No. Socio./UCSSH/2021-22/1265 Dated: 12-07-2021</p> <p>Require Research Associate (01 Rs.30000/- PM), Research Assistant (02 Rs.22000/- PM), Field Investigator (03 Rs.18000/- PM), Computer Operator with accounts Assistant (01 Rs.11000/- PM) GIS Based Data Analyst (01 25000/-) and MTS worker (01 Rs.7000/- PM) to work on the time-bound (Only 3-4 Months) "जनजाति क्षेत्रीय विकास विभाग द्वारा अनुसूचित क्षेत्र में संचालित विभिन्न शैक्षणिक, स्वास्थ्य एवं अन्य कल्याणकारी योजनाओं का सहरिया जनजाति के जीवन पर पडने वाले गुणात्मक प्रभावों का अध्ययन" research projects. For details see website www.mlsu.ac.in. Apply to Dr. Rajkumari Ahir (E-mail: rajkumariahir6@gmail.com) till 18-07-21 upto 05:00 pm.</p> <p>Dr. Rajkumari Ahir Assistant Professor & PI Prof. P. M. Yadav , Head</p>	