

Aligarh Muslim University, Aligarh

Advertisement No.: 04/PL/NHRC/2019-20 Dated 17/03/2020

Applications are invited from interested candidates for the one position of Consultant in the Department of Political Science, Aligarh Muslim University, Aligarh under NHRC funded Research Project.

Project Title: Analysis of Trends and Patterns of Deaths in Prison and in Police Custody: An Analytical Study of Such Deaths in Maharashtra, Uttar Pradesh, and Delhi

1	Name of the Post	Research Consultant
	No. of Post	01 (One)
	Primary duties and Responsibilities	<p>Under the direct supervision of the Principle Investigator, the Research Consultant will be responsible for conducting project based activities as listed below:</p> <p>1 Assist in Literature Review:</p> <ul style="list-style-type: none">▪ Help collect textual material from journals, seminal paper presentations magazines, newspapers and reports pertinent to the research question. The reference material to include statutory provisions of national and international level relating to custodial violence and cases of Supreme Court, High Court and national Human Rights Commission.▪ Analyses, synthesizes, and critically evaluate the identified material to write a review of literature giving a clear picture of the state of knowledge on the subject <p>2, Design data collection instruments: As applicable to the research methodology, the research consultant will help develop data collection instruments</p> <p>3. Collection of primary data:</p> <ul style="list-style-type: none">▪ Collect primary data from jails, police stations and lockups through a questionnaires administered to the authorities▪ Interaction with the families of victims of custodial deaths. <p>4. Collection of secondary data:</p> <ul style="list-style-type: none">▪ Study the relevant case files and collate information on the circumstances of the death of the victims▪ Collect relevant data from the published reports of the Government agencies namely, National Police Commission, National Crimes Record Bureau, Ministry of Home Affairs etc. <p>5. Analysis of data/informaiton: Help establish the kinds, modes of violence prevalent in police custody, factors responsible for such violence and the profile of vicitims likely to be subject to such extra judicioal action.</p>

D. No. 2162 / Pol. Sc.
Dated 29.3.2020

[Signature]

[Signature]

Aligarh Muslim University, Aligarh
Advertisement No.: 04/PL/NHRC/2019-20 Dated 17/03/2020

	6, Report Drafting: Help draft the final reports to be submitted to NHRC.
Essential of Educational Qualifications and Skills	Master degree in Social Sciences/Humanities with minimum 55% marks. Resourcefulness and ability to work proactively; ability to complete tasks independently, efficiently, and in a timely manner; and the ability to work effectively in the field. Operational knowledge of SPSS, and Ms-Suites.
Essential Work Experience	Work experience of more than 10-15 years on reputed projects.
Maximum Age Limit	54 Years
Remuneration and Emoluments	Rs. 50,000/-consolidated per month
Duration of the Post	Six Months

Eligible candidates may apply by submitting an application along with detailed CV through email ~~any~~ at aslamwai21@gmail.com / nhrcprojectamu2019@gmail.com . The last date for receipt of application and detailed CV is **31st of March 2020**. *Candidates may also submit their application along with the CV in the office of the P.I (Dr. Aslam)*

Note:

1. Candidates should appear for interview along with their original certificates and other relevant documents.
2. The short-listed candidates will be informed through email regarding the venue, date and time of the interview.
3. No TA/DA is admissible for attending the interview.
4. The decision of the selection committee will be final.

Mohammad Aslam
Assistant Professor
Principal Investigator, NHRC Research Project
Department of Political Science,
Aligarh Muslim University, Aligarh-202002

Akbar J. A. Syed
Assistant Professor
Co-Investigator, NHRC Research Project
Department of English,
Aligarh Muslim University, Aligarh-202002

Distribution:

1. The Dean, F/o Social Sciences
2. The Dean Student Welfare (DSW)
3. All the chairpersons, Department of Studies, F/o Social Sciences
4. The Joint Registrar (Selection Committee-NT/Academics)
5. Web Master, Computer Centre with the request to upload the advertisement at AMU Website.

अध्यक्ष/Chairperson
राजनीति विज्ञान विभाग
Department of Political Science
ए०एम०यू०, अलीगढ़/A.M.U., Aligarh

19/3/2020