[image:]

INFORMATION BROCHURE
FOR
SELECTION ON TEACHING POSTS IN COLLEGE OF NURSING
DIRECT RECRUITMENT

[image: D:\PDCC oncopathology RML\brochure-front.jpg]

Online link for filling up the online application form will be displayed on the institute website www.drrmlims.ac.in during third week of October, 2022, so the candidates are advised to visit institute website regularly. The last date of filling up online application form will be one month from the date of display of the online link.

For Any Help (relating to Advt)

Helpdesk No. 6268062129, 6268030939, (Email : rml.helpdesk@cbtexams.in

Dr. Ram Manohar Lohia Institute of Medical Sciences, Vibhuti Khand, Gomti Nagar, Lucknow, U.P.

	2
	

 (
DR.

RAM

MANOHAR

LOHIA

INSTITUTE

OF

MEDICAL

SCIENCES
Vibhuti
 Khand, Gomti Nagar, Lucknow-226010(U.P.) India

Ph

No.0522-

4918504,

6692000

Website-

www.drrmlims.ac.in
)

[bookmark: _GoBack] Rectt.Advt.No. 20 t0 24 /Estb- 2/Rectt/Dr.RMLIMS/2022 (i.e Total 5 advt. – 20 to 24)/2765

RECRUITMENT ON TEACHING POSTS IN COLLEGE OF NURSING

Dr. Ram Manohar Lohia Institute of Medical Science, (Dr. RMLIMS), Lucknow is an Autonomous Institute, established by the Government of Uttar Pradesh by an Act of UP Legislature on the lines of AIIMS, New Delhi.

RMLIMS invites applications from all categories of eligible Indian nationals with Indian nationality for the following regular teaching posts in Nursing College of this Institute:-

	Sl. No.
	Advt. Number
	Name of Post
	No. of Post
	Posts reserved for
	Upper age limit in years

	
	
	
	
	UR
	SC
	OBC
	EWS
	

	1
	20/Estb.2/Rectt/ Dr.RMLIMS/2022
	Principal cum Professor
	1
	1
	
	
	
	50

	2
	21/Estb.2/Rectt/ Dr.RMLIMS/2022
	Vice Principal cum Professor
	1
	1
	
	
	
	50

	3
	22/Estb.2/Rectt/ Dr.RMLIMS/2022
	Associate Professor
	2
	2
	
	
	
	50

	4
	23/Estb.2/Rectt/ Dr.RMLIMS/2022
	Assistant Professor
	3
	3
	
	
	
	50

	5
	24/Estb.2/Rectt/ Dr.RMLIMS/2022
	Tutor
	10
	5
	2
	2
	1
	40

Note : One post of Tutor is earmarked in OH (One Leg) (Locomotor disability) Category for Divyangjan (PwBD)

Essential Qualification & Experience:

Principal cum Professor:- 15 years experience with M.Sc. (Nursing) from a recognized Institution/University, out of which 12 years should be teaching experience with minimum of 05 years in collegiate programme. Ph. D. (Nursing) is desirable.

Vice Principal cum Professor:- 12 years experience with M.Sc. (Nursing) from a recognized Institution/University, out of which 10 years should be teaching experience with minimum of 05 years in collegiate programme. Ph. D. (Nursing) is desirable.

Associate Professor:- 08 years experience with M.Sc. (Nursing) from a recognized Institution/University, out of which 05 years should be teaching experience. Ph.D. (Nursing) desirable.

Assistant Professor:- M.Sc. (Nursing) from a recognized Institution/University, with 03 years teaching experience. Ph.D. (Nursing) desirable.

Tutor:- M.Sc.(Nursing) OR B. Sc. (Nursing) /P.B.B.Sc (Post Basic B Sc Nursing) from a recognized Institution/University,. with 01 year teaching experience.

Upper Age Limit and Age Relaxation

Upper age limit for posts from sl. no. 1 to 4 is 50 years & for post sl.no. 5 is 40 years as on last date of application submission.

Age relaxation: 05 years relaxation in upper age limit for Scheduled Castes, Scheduled Tribes, Other Backward Classes and UP State Government employees would be permissible. (This relaxation will be admissible to the candidates who are a domicile of Uttar Pradesh only). Ex-servicemen will be allowed relaxation in the upper age limit of 3 years in addition to the entire military service period. Age relaxation for Divyangjan candidates (PwBD) would be allowed as per UP Government Rules.
Reservation :
Reservation will apply as per UP Government rules. Only candidates having domicile of Uttar Pradesh will be eligible for the benefit of reservation. Reserved category candidates having domicile other than Uttar Pradesh will be treated as unreserved category candidate(s) for all purposes.
EWS/Reserved category candidates should produce certificate of their category in the prescribed format . The OBC caste certificate should be less than 6 months old prior to date of entrance examination. A candidate who fails to produce a valid EWS certificate will be treated an UR candidate.
Pay Scale and Perks & Allowances:-

	Post
	Level
	Pay Scale
	Minimum basic pay as per 7th CPC matrix in the level

	Principal & Vice-Principal cum Professor
	Level- 13 A
	131100-216600
	Rs. 131100/- + other allowances as admissible

	Associate Professor

	Level- 12
	78800-209200
	Rs. 78800/- + other allowances as admissible

	Assistant Professor
	Level- 11
	67700-208700
	Rs. 67700/- + other allowances as admissible

	Tutor
	Level- 8
	47600-151100
	Rs. 47600/- + other allowances as admissible

Application Fee:- (Non-refundable) : Payable online at the link given in the advertisement.

	Sl.No.
	Category of applicants
	Application Fee
	GST @ 18%
	Total

	1
	Unreserved category (UR)
	1000.00
	180.00
	1180.00

	2
	OBC/EWS
	1000.00
	180.00
	1180.00

	3
	Scheduled Caste / Scheduled Tribes
	600.00
	108.00
	708.00

	4
	Persons with Disabilities in all categories
	Exempted

· Application fee is non-refundable either in full or in part under any circumstances.
· Applications without the prescribed fee would not be considered and summarily rejected.
· In case of applying for more than one post, separate application with deposition of prescribed application fee for each post will be required.

METHOD OF SELECTION

ALL COMPUTER BASED TEST WOULD BE CONDUCTED IN ENGILSH LANGUAGE ONLY.

Posts Sl. No. 1 & 2 : Based on Interview. Date of interview will be displayed on Institute website (www.drrmlims.ac.in).

Posts Sl. No, 3,4 & 5 : Written Test followed by Interview.
Date, Time & Venue of Written Test : Will be notified later on in Hall Ticket as well as Institute’s website (www.drrmlims.ac.in).
The examination pattern for posts at sl. no. 3, 4 & 5 will be as follows:-

	Subject

	Total questions

	Duration of Written Test

	Multiple Choice Questions (MCQ) based on Nursing curriculum (Objective questions) having one stem with four options, single best response. There will be negative marking of 25% i.e. 0.25 marks deduction for every wrong MCQ of 01 mark.
	80
	100 minutes

Interview:– 20 marks will be for Interview . The candidates who qualify the written test will be shortlisted in the ratio of 1:5 for interview based on the theory merit. The date (s) and time of interview for shortlisted candidates would be displayed on the institute’s Website (www.drrmlims.ac.in).

Final Merit List :- Final merit list for posts sl.no. 3, 4 & 5 will be prepared based on aggregate marks obtained in written examination and interview.
	
Important Instructions:
· All intimations will be sent through SMS/Email only.
· It will be the responsibility of the candidate to check uploaded lists for eligibility of qualification, experience, age etc. at various steps.
· Candidates may be allowed online examination provisionally subject to verification of original document at the time of interview / joining (wherever applicable).
· Qualifications where recognition is pending or in process will NOT be entertained and no correspondence in this regard will be entertained.
· Fresh online applications are to be made against this advertisement. No previous application made against any other prior advertisement will be considered.
· If, at any stage, any desired/necessary information is suppressed or misrepresented by the candidate, his/her candidature can be cancelled and other appropriate action like countervailing etc. can be initiated against him/her.
· Candidates will have to produce hard copy of their online application, original copies of all certificates in support of all the claims made regarding their candidature in the application and self-attested copies of their certificates, as per the instructions of the institute at the time of interview. The candidates shortlisted based on written examination will be informed separately by the institute through Email.
· Candidates are directed to preserve the information (in the form of soft and hard copy for future reference) rendered at each step of registration/ application (eg- registration, fee payment, final submit etc.) while applying online.
· On-line Application: For online application, candidates will have to provide their mobile number and valid e-mail ID in the prescribed columns, without which their basic registration will not be completed. All the information/instructions will be sent on this mobile number/e-mail id in future.

For Any Help (relating to Advt)
	Helpdesk No. 6268062129, 6268030939, (Email : rml.helpdesk@cbtexams.in

Detailed instructions for filling application form on-line:
Online link for filling up the online application form will be displayed on the institute website www.drrmlims.ac.in during third week of October, 2022, so the candidates are advised to visit institute website regularly. The last date of filling up online application form will be one month from the date of display of the online link.

Filling the application form:

1. 	Open the home page of Dr RMLIMS, Lucknow at https://drrmlims.ac.in.
2.	On the Home page, click on the link that announces the advertisement for recruitment.
3. 	Click tab on the “Online form submission” and for Registration of filling the form.

		The following steps are required to fill up the on-line application form:-
		Step - 1
· Please read all details of advertisement, general instructions carefully before applying.
· Please use this step to give general information about yourself for Registration.
· For registration, you need to have a valid Mobile Number & Email Address.
· Candidates can edit filled details any time before submitting, except Basic Details (First Page).
· After entering the required information in On-line form, submit the form by clicking on SUBMIT button.
· A SMS containing application number and login ID information will be forwarded at your registered Mobile Number / Email Address.
· Note: Please note down the application number carefully as you need to essentially mention it in all your future correspondence / queries related to your application form.

Step - 2

· Fill all the required fields in the Registration form.
· Fill educational qualification, experience, date of birth & other details prescribed for applied position.
· Upload Passport size Photograph :- (jpg or png, maximum 1 MB). The photograph must be taken again a light and clear background.
· Upload Signature :- (jpg or png, maximum 1 MB). The signature must be in bold black colour on white paper.
· Upload all documents pertaining to qualification, experience, cast etc. (where ever applicable).
· After click on preview & submit button, you will be redirected to preview application page.
· After submission on on-line application, candidates are required to pay Application Fee mandatorily (wherever applicable). Non-submission of application fee or submitting wrong amount would lead to rejection of application.

Step – 3

· Click on Proceed to payment button to complete your payment (if applicable) after filling the application form.
· If after the payment of the Fee (e-payment), the candidate is not sure whether the payment is processed or not, then please use login tab to enter in your login account and use check your previous transaction status option to check whether your payment was successful.
· Download and retain a copy of on-line application form for future reference.
· Fee once paid will not be refunded in any case.
·
For Any Help (relating to advt.) :

Helpdesk No. 6268062129, 6268030939, (Email : rml.helpdesk@cbtexams.in

Check List:

a) Please complete and arrange your application for future references.(No forms or documents are to be sent to the Institute)

b) A self-certified copy of matriculation / age proof certificate.

c) A self -certified caste certificate from a competent authority in the format prescribed by the Government of UP, issued in the 6 months prior to date of entrance examination (where applicable). EWS candidates must possess the certificate from a competent authority. A candidate who fails to produce a valid EWS certificate will be considered as UR candidate.

d) A ‘No Objection Certificate’ from the current employer (when applicable).

STEPS AFTER SELECTION

Pre-employment Medical examination

No candidate will be permitted to join the post, unless declared medically fit by the Medical Board constituted by the Institute for this purpose. The decision of the Board shall be final. With holding information about current or past illness /treatment if discovered at a subsequent stage may result in appropriate disciplinary action that may include termination of appointment at any stage.

MISCELLANEOUS INSTRUCTIONS

· Only Indian nationals need to apply.
· The date, time and venue of examination will be provided on the Hall Ticket.
· The above vacancies are provisional. The Director of the Institute reserves the right to make any changes in the vacancies including reserved vacancies.
· ‘No Objection Certificate’ from the current employer is mandatory at the time of interview/joining (when applicable).
· The applicants, who do not have requisite qualification up to the last date for submission of application, will not be considered and will be summarily rejected.
· Canvassing of any kind will be a disqualification.
· The candidate should not have been convicted by any Court of Law.
· The Competent Authority reserves the right of any amendment, cancellation and changes to this advertisement as a whole or in part without assigning any reason or giving notice.
· The decision of the Competent Authority regarding interview, verification of documents and selection would be final and binding on all candidates. No representation/correspondence will be entertained in this regard.
· In case a candidate wishes to apply for more than one post, he / she is required to apply separately for each post.
· No TA/DA shall be paid for appearing in the entrance examination, interview or for joining.
· The number of seats/posts advertised may increase or decrease.
· Any attempt on the part of a candidate to suppress facts, to provide false information or to influence selection directly or indirectly will be treated as a disqualification. If evidence of this surfaces after selection, the services may be terminated and appointment cancelled, even at that stage.
· Participation in any agitation, protest, strike, etc. is prohibited. Candidates not abiding with the provisions of the Institute are liable to be terminated.
· No intimation to non-selected candidates will be sent and no correspondence in this regard will be entertained.
· These rules are subject to change in accordance with the decisions of the Institute, taken from time to time.
· The decisions taken by the Director of the Institute in all matters related to the selection of candidates for various post shall be final and no appeal shall be entertained on this subject.
Force majeure
If the written test / interview is postponed or cancelled (in part or in full) due to any reason whatsoever beyond the control of the organizers (viz. elements of nature, force majeure or orders/directives issued by any competent government authority), the institute shall not be responsible for any loss or injury sustained by the candidates directly or indirectly.

Disclaimer
The contents of the brochure are for information and guidance only, and not valid for any legal purpose. Although every precaution has been taken, the Institute accepts no responsibility for any printing errors.

Disputes
All legal disputes are subject to the jurisdiction of judicature at Lucknow only.

Director
image2.jpeg

image3.jpeg

image1.png

