

Dr. Ram Manohar Lohia Institute of Medical Sciences

Vibhuti Khand, Gomti Nagar, Lucknow-226010(U.P.) India
Ph No.0522- 4918504, 6692000 Website- www.drmlims.ac.in

Advertisement No.5263/Dir.Camp/RMLIMS/2021

Dated:22.02.2021

Appointment of Contractual Faculty

Dr. Ram Manohar Lohia Institute of Medical Sciences, Gomti Nagar, Lucknow invites applications from all categories of Indian citizens for the appointment on contract for one year or till regular appointment, whichever is earlier, on the teaching posts of Professors, Associate Professors and Assistant Professors in various departments.

For detailed information, kindly visit the website- www.drmlims.ac.in

Note: Last date for receipt of applications is **20th March, 2021**. Applications should reach the office of director till 5.00 pm on the said last date through speed/registered post only.

Director

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

Advertisement No.5263/Dir.Camp/RMLIMS/2021

Dated:22.02.2021

Appointment of Faculty members on contract basis

Dr. Ram Manohar Lohia Institute of Medical Sciences, Gomti Nagar, Lucknow, invites applications as per the attached application format from suitable Indian citizens of all categories for appointment of faculty on contract for one year or till regular appointment, whichever is earlier in the following departments:

S.No.	Department	Designation	Post
1	Physiology	Professor	1
2	Biochemistry	Professor	1
		Assoc. Prof.	1
3	Forensic Medicine	Professor	1
		Asst. Prof.	1
4	General Medicine	Professor	1
		Assoc. Prof.	2
		Asst. Prof.	2
5	Pediatrics	Professor	1
		Asst. Prof.	1
6	Tuberculosis & Respiratory Diseases	Professor	1
		Asst. Prof.	1
7	Dermatology, Venereology & Leprosy	Assoc. Prof.	1
		Asst. Prof.	1
8	Psychiatry	Assoc. Prof.	1
		Asst. Prof.	1
9	General Surgery	Professor	1
		Assoc. Prof.	1
		Asst. Prof.	1
10	Oto-Rhino-Laryngology	Professor	1
		Assoc. Prof.	1
11	Ophthalmology	Professor	1
		Assoc. Prof.	1
		Asst. Prof.	1
12	Obstetrics & Gynecology	Professor	1
13	Dentistry	Professor	1
		Assoc. Prof.	1
		Asst. Prof.	1
14	Microbiology	Asst. Prof.	1
15	Physical Medicine and Rehabilitation	Asst. Prof.	1
16	Radiodiagnosis	Asst. Prof.	1
17	Anesthesiology	Asst. Prof.	1
Total			34

- Note:** 1. Last date for receipt of applications is **20th March 2021**. Applications should reach the office of Director till 5.00 pm on the said last date through speed/registered post only.
2. Other instructions are as follows.

Director

(1) Essential Qualification: (As Laid down by NMC/MCI)

a) A medical qualification included in the I or II schedule or part II of the third schedule to the Indian Medical Council Act of 1956 (Persons possessing qualifications included in part II of third schedule should also fulfill the condition specified in section 13(3) of the Act.)

b) A postgraduate qualification e.g. MD/MS for broad specialties or a recognized qualification equivalent thereto in the respective discipline/ subject.

(2) Equivalence of qualification of DNB (broad specialties) with MD/MS

(a) Those candidates who have undergone DNB training in an institution which now run MCI recognized postgraduate degree courses in a given subject, their DNB qualifications shall be considered at par with MCI recognized qualifications in that subject only.

(b) Candidates who have undergone DNB training in a multi specialty teaching hospital with at least 500 beds involved in various postgraduate/super-specialty teaching programs provided that one out of three DNB supervisors (teachers) qualify as postgraduate teacher as per MCI norms in their previous appointment; and one out of remaining two should qualify as postgraduate teacher as per MCI regulations with the following bed requirement for teaching unit:

i. Postgraduate broad specialties 30 beds per unit - (50% beds should be teaching beds)

ii. Postgraduate super specialties 20 beds per unit - (50% beds should be teaching beds)

shall be considered at par with MCI recognized qualification.

(c) Those candidates who have undergone DNB training (broad specialties / super-specialties) in hospital/ institution other than mentioned in (b) above, shall undergo one additional year of senior residency or equivalent training or research job in a MCI recognized hospital/ institution, provided such qualifications are notified in the Postgraduate Medical Education Regulations 2000”.

(3) Publications: As per latest NMC/MCI guidelines.

(4) Experience: Candidate should have completed total 14 years, 06 years & 03 years of teaching experience after prescribed post-graduation (MD/MS/MDS etc.) at a recognized teaching institution for Professor, Associate Professor & Assistant Professor, respectively **as on 20th March, 2021.**

(5) Fixed honorarium

Assistant Professor: Rs.1,20,000/- P.M.

Associate Professor: Rs. 1,60,000/- P.M.

Professor: Rs. 2,20,000/- P.M.

Candidates who are retired through VRS and are appointed will be deemed to have been reemployed and get salary amounting to last salary drawn minus gross pension or maximum of the post on which they are to be appointed, whichever is less.

(6) Age Limit:- As per Government regulations in this regard, in force from time to time.

(7) Undertaking:-

Before appointment, every candidate shall have to submit an undertaking that he/she would not claim continuation of his/her appointment after one year or till regular appointment whichever is earlier.

(8) General Conditions

1. The application form & check list may be downloaded from the institute's website www.drrmlims.ac.in Application fee (non-refundable) of Rs. 2000.00 (Rs. Two Thousand only) for applicants within the country & US \$ 100.00 (US \$ One Hundred Only) or equivalent foreign currency for overseas candidates, is to be submitted as **demand draft in favor of “Finance Controller, Dr.Ram Manohar Lohia Institute of Medical Sciences, Gomti Nagar, Lucknow”, payable at Lucknow.** Candidates should write their name on the back side of the draft.
2. Complete Application form with required self-attested documents should be submitted on or before **20th March, 2021.** Incomplete applications will not be considered and will be treated as rejected.
3. Candidates in employment should attach NOC from the institute where they are serving along with the application or produce NOC at the time of interview.
4. The completed application on prescribed format along with demand draft is to be sent only through **speed post / registered post** to **“The Director, Dr. Ram Manohar Lohia Institute of Medical Sciences, Vibhuti Khand, Gomti Nagar, Lucknow 226010 (U.P.), India.”** Advertisement No., name of the post & department is to be super scribed on mailing envelopes. Two self-addressed envelopes size 26cmX11cm each with **Rs. 40.00 postal stamp** should be enclosed with application form.

5. Director reserves the right to reject any or all applications without assigning any reason.
6. Number of posts may increase or decrease. Any candidate applying for higher post if not found eligible for that post he/she can be called by the institute for interview for the available lower post in that discipline, for which he/she is otherwise eligible.
7. Institute reserves right to fill or not to fill advertised post.
8. Candidates may be short listed for interview by the Institute subject to number of applications against advertised post wherever required.
9. Jurisdiction is Allahabad High Court at Lucknow Bench Lucknow only.
10. Please check Institute website regularly for any further information.

Last date for receipt of applications is 20th March, 2021. Applications shall be received through speed post/registered post only in the office of director till 5.00 pm on the said last date.

DR. RAM MANOHAR LOHIA INSTITUTE OF MEDICAL SCIENCES
VIBHUTI KHAND, GOMTI NAGAR, LUCKNOW- 226 010

PHONE: 0522-4918504, 6692000 Website-www.drrmlims.ac.in

APPLICATION FOR CONTRACTUAL FACULTY POSITION

PLEASE
ATTACH A
SELF SIGNED
RECENT
PHOTOGRAPH
HERE

Advertisement No. _____ /Dir. Camp/RMLIMS/2021, Dated: _____

POST APPLIED FOR
 IN THE DEPARTMENT OF

1. NAME IN FULL.....
 (CAPITAL LETTERS) SURNAME FIRST NAME MIDDLE NAME

2. NAME OF FATHER/SPOUSE.....

2A. NAME OF MOTHER

3. MAILING ADDRESS

PHONE NO. (with STD code)..... MOBILE NO.....

EMAIL ADDRESS (if any).....

4. PERMANENT ADDRESS.....

5. COUNTRY OF BIRTHCOUNTRY OF CITIZENSHIP.....

6. DATE OF BIRTH/...../..... AGE IN YEARS AS ON 20th March, 2021-----
 DAY MONTH YEAR (IN WHOLE NUMBERS COMPLETED)

7. SEXMARITAL STATUS.....SINGLE/MARRIED/SEPARATED/DIVORCED/WIDOWED

8. SCHEDULED CASTE YES NO

SCHEDULED TRIBE YES NO

OTHER BACKWARD CLASS YES NO

ANY OTHER (Please Mention the Category).....

9. DEMAND DRAFT DETAILS

NAME OF BANK.....DD NO.....DATE OF ISSUE.....

SUMMARY OF QUALIFICATIONS
(SUBMIT 08 COPIES) Photocopies acceptable

Advt.No. _____ /Dir. Camp/RMLIMS/2021, dated: _____

S.No.....

Name of the Post DEPARTMENT.....

A. Name

B. Present Employment with present basic Salary & grade

Age (as on 20th March, 2021).....

.....

Qualifications

.....

Member of Scheduled Caste/Tribe/Other Backward class.....

Notice required for joining.....

.....

Whether applied through proper channel.....

C Academic Vitae (from Matriculation on wards)

Examination	College/ Institution	University/ Board	Year	Subjects	% of Marks obtained	Class/Division Grade	Merit/Prizes Medals won, If Any

D. Languages Known			E. Teaching Experience Total in (years)..... Under-graduate classes (Years)..... Subject taught..... Post-graduate Classes (Years)..... Subject taught.....	F. Research Experience.
Read	Write	Speak		
G. No. of Research papers published Total..... National..... International.....			H. Books Published	I. No. Research Projects
				J. No. of dissertations supervised MD/MS..... DM/MCH..... Ph. D.....

K. Reference & Testimonials

- 1.
- 2.
- 3.

L. Additional Information.

Signature of the applicant
Date.....
Designation.....
Place of work.....

10. PROFESSIONAL EXPERIENCE as on 20th March, 2021 after obtaining prescribed qualification which makes you eligible for the post).

S. No.	NAME OF THE POST	INSTITUTION	DATE OF JOINING	DATE OF LEAVING	EXPERIENCE IN YEAR/S MONTHS/DAYS	NATURE OF JOB	REASON/S FOR LEAVING	EMOLU-MENTS
1.	Demonstrator /SR							
2	Lecturer/ Asstt. Prof							
3	Associate Prof.							
4.	Prof.							

11. RESEARCH EXPERIENCE together with details of published works (attach separate sheets of the size of each of the following) :

- PAPERS PUBLISHED.
- PAPERS UNDER PUBLICATION.
- PROFESSIONAL COURSES, SEMINARS/WORKSHOPS/CONFERENCES ATTENDED.
- PAPER PRESENTED AT CONFERENCES.
- VISITING PROFESSORSHIPS TO ACADEMIC INSTITUTIONS.
- ANY OTHER.

12. PROFESSIONAL ACHIEVEMENT. Print in not more than hundred words your professional achievements in the specialty for which applied.

13. Name of three referees who can testify your suitability for the post applied.

a) Name of Referee

.....

.....
DESIGNATION **ORGANISATION**

.....
STREET **CITY** **PIN CODE**

.....
PROVINCE/STATE **COUNTRY**

b) Name of Referee

.....

.....
DESIGNATION **ORGANISATION**

.....
STREET **CITY** **PIN CODE**

.....
PROVINCE/STATE **COUNTRY**

c) Name of Referee

.....

.....
DESIGNATION **ORGANISATION**

.....
STREET **CITY** **PIN CODE**

.....
PROVINCE/STATE **COUNTRY**

14. Present Employment

.....

.....
DESIGNATION **ORGANISATION**

15. Annual Pay

.....

I certify that the above information and particulars submitted by me are correct and in case they are found wrong, the Institute would be free to take action against me.

Place.....

Date.....

Signature.....

CHECK-LIST

This application will not be considered unless the following documents are attached to it:

S.No.	Documents	Status		
		Yes	No	Page No.
1.	High School Mark Sheet / (Date of Birth certificate)			
2.	Certified copies of degrees of examination passed from MBBS onwards.			
3.	Official certification of distinctions, prizes, medals etc. received.			
4.	Reprints of two best papers published/under publication which you claim to the post applied for.			
5.	MCI / State Medical Council Registration-MBBS and Postgraduate.			
6.	Experience Certificate /Document mentioning that Medical College/ Teaching Institution is MCI recognized.			
7.	Demand Draft of Rs. 2000.00 in favor of “Finance Controller, Dr.Ram Manohar Lohia Institute of Medical Sciences, Gomti Nagar, Lucknow”, payable at Lucknow.			
8.	No Objection Certificate from the current employer/ Forwarding by current employer.			
9.	Experience Certificates			
10.	Testimonials from three referees in support of your claim to the post applied for.			
11.	Copy of ID Proof (Adhaar Card/ Pan Card/ Driving License/ Voter ID-Card etc.)			
12.	Two self-addressed envelopes with each Rs. 40.00 postal stamp.			
13.	A Declaration on plain paper that the entries made by you in the application are correct to the best of your knowledge and that nothing has been left out by you, intentionally.			