

Information for an Internship at NIBMG

NIBMG invites applications for short-term and long-term training from eligible students :

- 1) Candidates can apply to labs of their interest via training forms (see below).
- 2) Only students who have training as a part of the M.Sc. or master's degree curriculum are eligible. Note that students who have already graduated are not eligible for this training.
- 3) For students enrolled in an integrated BS-MS program, 6 semesters of their course must be completed, and training should fall in their 7th semester.
- 4) Candidates can choose from the following training sessions. No other time period will be considered for training.

Long-term training			Short-term Training	
Duration (6 months)	Applications invited from	Start dates	Duration (2-3 months)	Applications invited
Session I- July to December	1 st April	1 st July	Any period between these dates 1 st April-30 th September	Two months prior to estimated date of training
Session II- January to June	1 st October	1 st Jan	-----	-----

- *Trainees joining for more than 6 months will not fall under this training program of NIBMG*

- 5) Interested candidates can directly apply to NIBMG faculty having vacancies in their lab (see below). Profiles and research interests of NIBMG faculty members can be found on our website www.nibmg.ac.in.
- 6) All applications will be screened, and confirmation emails will be sent to *provisionally SELECTED CANDIDATES* only, one month prior to the start date of the training.
- 7) After receiving a confirmation email, a letter stipulating that training is required for the degree/course and a No objection certificate from the candidate's University will be submitted by the candidate. This is mandatory. Please mention duration and the *exact* dates of training. Failure to send this letter within 3 days of receiving the email will result in the selection of the next candidate on the list.
- 8) Candidates will pay a monthly fee of Rs 2500 for training and Rs 1000 per month if allotted hostel accommodation. Staying in the hostel is optional for the trainees.
- 9) Candidates will obtain a certificate of training endorsed by the Supervisor/Coordinator and Director NIBMG upon satisfactory completion of their training.

Faculty with vacancies for training

	Faculty	
		Apr-Sep 2024
1	Kartiki V Desai	1
2	Bhaswati Pandit	1
3	Nidhan K Biswas	2
4	Anasuya Chakrabarty	2
5	Sandeep Singh	2
6	Priyadarshi Basu	1
7	Souvik Mukherjee	2
8	Arindam Maitra	2
9	Srikanta Goswami	1

Application Procedure

The following 2 forms should be attached to the application.

Attachment 1: Your application- Training form (**in pdf format only**). The file should have the following contents.

1. Your 'Full name', 'contact email' & 'phone number' (mobile).
2. 'Intended start and end dates' of training (Exact).
3. Your current affiliation (Name of College or University) and academic status (e.g. M.Sc. First Year, 2nd Semester).
4. 'Areas of Interest' (A paragraph about your interests and what kind of training you wish to receive).
5. 'Why NIBMG?' (A few sentences on why you think NIBMG is an appropriate institution for your training).

Attachment 2: Your detailed CV (**in pdf format only**). Your CV should have all your academic accomplishments. It should include information regarding marks secured in the board and degree exams. For the current degree being pursued, a year-wise or semester wise break-up of marks/CGPA or the cumulative marks/CGPA till date can be submitted. CV should also include your technical skills (if any).

Attachment 3: (*Only by provisionally Selected Candidates*) A No-objection certificate from your Academic Institution mentioning the exact dates of training.

What factors are considered in selection?

Trainees will be selected by faculty members of the Institute based on the following considerations.

- 1) Overall track record and CV of the candidate
- 2) Availability of faculty supervisors for the training duration.
- 3) Match of trainee's areas of interest with those of available faculty members.

Arrival/Joining at NIBMG

Joining will be on a weekday, preferably the first Monday of the month. The following documents are required for joining:

- 1) A letter from your institute mentioning your academic status and permitting you to undergo training at NIBMG mentioning the duration of training.

Relevant documents showing

- 2) Marks obtained in previous semester of M.Sc or equivalent
- 3) Marks obtained in B.Sc. Exam or equivalent.
- 4) A proof of date of birth
- 5) Two passport size photographs.
- 6) For integrated BS-MS course, a document/marksheet showing your latest and cumulative marks so far.

Reaching NIBMG:

We are located quite close to the “Kalyani Main” or “Kalyani Junction” railway station. There is information on ‘how to reach NIBMG’ on our website:

<http://www.nibmg.ac.in/?q=content/reachnibmg>

Accommodation

Outstation trainees can apply for hostel accommodation and allotment of hostels will be on the basis of room availability. A fee of Rs. 1000 (lodging only) will be charged per month.

Living expenses such as food

Trainees have to bear their own accommodation and living expenses. NIBMG does not pay any stipend/TA/DA to trainees. There is a canteen and cafeteria on campus where food is served on a paid basis.

Fellowship candidates

- 1) For SRFP, see <http://www.nibmg.ac.in/academic/SRFP-information.pdf>. Once allotted to NIBMG faculty, please submit Attachments 1 and 2 along with the offer letter of your fellowship mentioning the lab you are allotted to. Attachment 3 is NOT required. A confirmation letter will be sent to you from NIBMG a month prior to your joining date.
- 2) For candidates who get provisionally selected for fellowships such as BIOTECH Rise please complete the training forms as mentioned above. In your CV mention that you have been selected for this fellowship. Attachment 3 is NOT required.