

Aurigene is a development stage biotech company engaged in discovery and clinical development of novel and best-in-class therapies to treat cancer and inflammatory diseases, and a wholly owned subsidiary of Dr. Reddy's Laboratories Ltd. Aurigene is focused on precision - oncology, oral immune checkpoint inhibitors, and the Th-17 pathway. Aurigene currently has several programs from its pipeline in clinical development and multiple compounds at different stages of pre-clinical development. Aurigene has partnered with many large and mid-pharma companies in the United States and Europe and has 15 programs currently in clinical development. Aurigene is a profitable company that has continuously invested in its people resources, infrastructure, and expertise over the years.

Position	Research Associate - CAR-T (Quality Control)
Location	Bangalore
Desired Profile	M.Sc./M.Tech (Specialization in any Life Sciences) with 1-5 years' experience
Job Description, Key Skills, and Competencies:	<ul style="list-style-type: none"> • Conduct Environmental Monitoring in controlled and Classified areas at CGT Facility. • To prepare the Microbiological culture media. • Conduct fumigation/fogging in the clean rooms at CGT facility. • Preparation of Disinfectants and Reagents on daily basis. • Preparation of SOPs, protocols and reports pertaining to the program requirements. • Conduct Water Sampling and Water analysis as per schedule. • To perform microbiological validations. • To Receive, Storage and Handling of Microbiology consumables. • To Sterilize the porous and non-porous goods loads. • To perform Bacterial Endotoxin Test and Sterility Test for Drug Substances and Drug product. • To perform Growth Promotion Test for Microbiological cultural Media. • To handle standard Microbial cultures and Environmental Isolates. • To perform culture suspension preparations and Inoculum determinations. • Responsible for Cleaning, Sanitization, handling, and status verification for instruments like water bath, weighing balance, pH meter, Hot air oven, Biosafety cabinets, HPHV Steam sterilizer, Dry block incubator, Lab Incubators but not limited to.

	<ul style="list-style-type: none"> • Preparation of Environmental monitoring Trends and analytical trends for microbiology activities. • Excellent communication to interface with internal functional departments to support the workflow of various study-related activities. • Coordinate with manufacturing, quality assurance, supply chain teams and strictly adhere to project timelines by preserving integrity, accuracy, safety, and quality. • Prepare and involve in compliance monitoring inspections and regulatory agency interactions. • Provide scientific/technical due diligence support for business development activities as required. • Able to troubleshoot experiments, analyse data and interpret scientific presentations. • Understanding of systems and process pertaining to sterile practices, work ethics, safety, health, and environment. <p>Competencies:</p> <ul style="list-style-type: none"> • Excellent communication & presentation skills • Hands on excel skills. • Good interpersonal skills
Company Overview	Please visit http://www.aurigene.com
Apply Now	Please send your profile at careers@aurigene.com