

**Recruitment for Temporary Posts under Multi-Disciplinary Research Unit (MRU)
Under Department of Health Research (DHR) Scheme, Ministry of Health and Family Welfare,
Government of India**

at

Dr. Rajendra Prasad Government Medical College, Kangra at Tanda, Himachal Pradesh

Applications are invited for the temporary posts as mentioned below for Multi-Disciplinary Research Unit (MRU) under Department of Health Research (DHR) Scheme, Ministry of Health and Family Welfare, Government of India. The posts will be for Dr. Rajendra Prasad Government Medical College, Kangra at Tanda, Himachal Pradesh.

<i>S. No</i>	<i>Name of the post</i>	<i>No of posts</i>	<i>salary (consolidated)</i>
1	Research Scientist-I	1 (One)	₹ 48,469/- per month
2	Research Scientist-II	1 (One)	₹ 58,900/- per month
3	Laboratory Technician	2 (Two)	₹ 18,360/- per month
4	Data Entry Operator A	1 (One)	₹ 16,179/- per month

Indicative Eligibility Criteria

(1) Name of the Post: Research Scientist – I

1) Essential Qualifications

1. Post graduate degree (MD/DNB) in Biochemistry/Microbiology from any institute recognized by MCI
or
2. First class Master's Degree in Biochemistry/ Microbiology/ Biotechnology or related subject or equivalent degree from a recognized University
or
3. Second Class M.Sc, plus Ph.D degree in Biochemistry/ Microbiology/ Biotechnology or related subject or equivalent from a recognized University.

2) Desirable Qualifications

1. Doctorate in the related subject from a recognized university for candidates with first class relevant degree.
2. Additional Post-doctoral research/teaching experience in relevant subjects in recognized institute(s)
3. Knowledge of Computer Applications
4. Experience of working in similar schemes in Government or any autonomous organization.
5. Not less than 2 research publications (accepted) in indexed scientific journals
6. Supervisor/ Field investigator for a scientific research projects. (Minimum two)

(2) Name of the Post: Research Scientist – II

1) Essential Qualifications

1. Post graduate degree (MD/DNB) in Biochemistry/Microbiology with 5 years R&D/ teaching subject from recognized university
or
2. First class Master's Degree in Biochemistry/ Microbiology/ Biotechnology or equivalent degree from a recognized University with 8 years R&D/ Teaching experience in the relevant subject after Ist class Master's Degree
or
3. Second Class M.Sc, plus Ph.D degree in the relevant subject or equivalent from a recognized University with 8 years R&D/Teaching experience in the relevant subject after M.Sc plus Ph.D.

2) Desirable Qualifications

1. Doctorate in the related subject from a recognized university for candidates with first class relevant degree.
2. Additional Post-doctoral research/teaching experience in relevant subjects in recognized institute(s)
3. Knowledge of Computer Applications
4. MD/MS/Ph.D in relevant subject shall be treated equivalent to 3-year experience.
5. Not less than 5 research publications (accepted) in indexed scientific journals
6. Supervised/ investigated scientific research projects as PI/ C-PI/ Co-I.

(3) Name of the Post: Laboratory Technicians (2)

1) Essential Qualifications

1. 10 plus 2 with science with DMLT (Registered)
2. Not less than 5 year experience in health care research projects of ICMR/ GOI

2) Desirable Qualifications

1. Knowledge of Computer applications.

B.Sc. in Lab Technology will be considered as three-year experience

(4) Name of the Post: Data Entry Operator (2)

1) Essential Qualifications

1. Graduate with PGDCA
2. Not less than 5 year experience in health care research projects of ICMR/ GOI

2) Desirable Qualifications

1. Experience in the development and maintenance of website.

General Qualification and Experience

1. Terms:

Posts are purely temporary. Appointments will be initially for a period of one year and may be extended further based on the tenure of the Project. However, the appointment can be terminated at any time even before the end of the contract period due to any reason. In case of such premature termination, one month's notice or one month's salary in lieu of the same will be provided. The same will not hold true in case of premature termination due to performance related issues. Candidate can leave the job prematurely giving one month's notice or one month's salary in lieu of the same.

2. Application and selection procedure

- 1) Application (**Please see format below**) shall be addressed to **Principal, Dr. Rajendra Prasad Government Medical College, Kangra at Tanda, Himachal Pradesh** not later than **31.12.2015** by **5:00 PM**.
- 2) List of eligible candidates and date of the **final interview** will be declared and uploaded at Dr. Rajendra Prasad Government Medical College, Kangra, Himachal Pradesh (<http://www.rpgmc.ac.in/recruitment.html>) website not later than **07.01.2016**.

3. General Instructions:

- 1) These are purely contractual posts and as such they will not have any claim whatsoever for regularization in the Dr. RP Govt. Medical College, Kangra at Tanda, Himachal Pradesh.
- 2) The mere fulfillment of requisite essential qualification/experience does not guarantee selection.
- 3) During the currency of the projects as well as on its termination, the Dr. RP Govt. Medical College, Kangra at Tanda will have no legal liabilities relating to staff.
- 4) Performance will be assessed on a regular basis.
- 5) Contract can be terminated immediately without any notice at any time based on the performance of the staff.
- 6) Candidates will have to submit an affidavit at the time of joining that they will accept all the general instructions and terms & conditions related to the post.
- 7) No TA/DA will be paid, neither for appearing in the interview nor for joining the assignment and for the period of work.

Application Format

A. General Information:

- i. Name:
- ii. Father/Husband Name:
- iii. Address:

- iv. Phone:
- v. Mobile:
- vi. Email Address:

B. Professional Information: (Attach Attested Proofs)

S. No.	Academic Qualifications	Maximum Marks	Marks Obtained	Percentage	Attempts
1	10 th				
2	10+2 (Medical/Non-Medical)				
3	Bachelors (Name of Degree: _____ _____)				
4	Any other (_____ _____)				

c. Work Experience: (Attach Attested Proofs)

S. No	Worked at;	Temporary/regular	Period of work	Salary Drawn
1				
2				
3				

d. Research Experience: (Attach one copy of the accepted/published manuscripts)*

Items	Number
Research Publication	
Indexed	
Non-Indexed	

*Applicable for Research Scientist I and II posts

Signature:

Place and Date: