

LOK SABHA INTERNSHIP PROGRAMME
**LOK SABHA TRAINING PROGRAMME ON INNOVATION, RESEARCH AND
DEVELOPMENT (LSTPIRD)**

Applications are invited for the Lok Sabha Internship Programme viz., Lok Sabha Training Programme on Innovation, Research and Development (LSTPIRD) from Indian citizens between 18 to 25 years of age and possessing Graduation/Post graduation in any discipline such as social science and environment, International Relations, Law, Journalism, Finance, Management, Languages, etc from recognized Institutes in India or Abroad as on 9 June 2021. The applicant having work experience in any field viz., research, counseling, management, marketing, computers and related fields will be given preference. Further, the candidates who are pursuing professional courses and have passed first year of their 4/5 years professional course, may also apply for the Internship Programme. The selected candidates may opt for the duration of the Internship from 1 month to 11 months.

2. The programme will provide an opportunity to the passionate learners in different fields about the procedural aspects of the working of the greatest temple of Democracy-the Indian Parliament specially Lok Sabha. The services of young academic talent with expertise in their area of study, well versed with the advanced technologies/software will be used for quality enhancement and acceleration of various ongoing programs and research in the Secretariat. The inducted interns will be expected to enrich PRIDE with the help of latest technology by creating a strong data base of all academic papers related to legislation and development, develop Parliament related apps for increasing interface of Members of Parliament and their different data and work, provide high quality research and preparing analysis briefs of different legislations, track important developments in important sectors and prepare notes for use by Members of Parliament, and write thematic briefs on important policy issues. Further, their skills and abilities can also be used for widening the scope and outreach of existing programs as well as introducing new programs for Members of Parliament with a view to adopt new technologies, methods and innovation. The inducted interns will be engaged in different works of PRIDE and preparing course material for fixed programs of PRIDE, giving logistic support to PRIDE, data analysis and updation of data for future use, analysing best practices in different areas and preparing briefs, etc.

3. The duration of LSTPIRD will be for one month to a maximum of 11 months. The Interns shall be paid an amount of Rs. 25,000/- per month during the Internship period.

4. Interested candidates may submit their application in the given format **on the email ID** at email pride.internship@sansad.nic.in or send a hard copy to PRIDE, Room No. G-083, Ground Floor, PLB, New Delhi with all relevant Documents. **The last date for receipt of application is 25 June 2021. The selected candidates will be intimated by email.** No correspondence in this regard will be entertained.

(Dr. Deepak Gosain)
Director

APPLICATION FOR LOK SABHA TRAINING PROGRAMME ON INNOVATION, RESEARCH AND DEVELOPMENT (LSTPIRD)

1. Candidate Name:

2. Father's Name :

3. (a) Present Address:

(b) Permanent Address :

(c) State:

(a) E-mail Address:

(b) Mobile Number :

4. (a) Date of Birth : (b) Age as on (.....)

5. Academic Qualifications: (Including professional/technical qualification, if any)

S.No.	Qualification	Degree	Board/University	Subjects Studied	Year of Passing	% of Marks	Division Obtained

Pursuing Course

6. Languages Known

7. Details of articles/publications, if any

8. Proficiency in computer applications

9. Professional experience, if any (In case the applicant is working with any Government Organisation, the application shall be routed through the proper channel)

.....

10. DECLARATION

I declare that I fulfill the eligibility conditions as per the advertisement and that all the statements made in this application are true, complete and correct to the best of my knowledge and belief. I understand that in the event of any information being found false or incorrect at any stage or not satisfying the eligibility conditions according to the requirements mentioned in the advertisement, my candidature/internship is liable to be cancelled/ terminated.

SIGNATURE

PLACE

DATE

(NAME OF THE APPLICANT)

Note: The following documents should be sent along with the application.

- (i) A copy each of the certificates duly self attested in support of relevant information may be attached.**
- (ii) Applicants are required to also submit a Statement of Purpose in about two hundred words along with the application.**