

Government of Punjab
Department of Medical Education and Research

Public Notice

Advertisement No. 1/5/2020-2ME1/ 146 58

Dated: 16-9-2020

Applications for the Direct Quota posts are invited on prescribed proforma by the Department of Medical Education and Research, Punjab under Punjab Medical Education (Group-A) Service Rules, 2016.

Last date of receipt of Applications is 07.10.2020 till 5.00 PM.

As per Notification No. 2/24/2018-4HB3/510 dated 22.01.2020, the Central Pay Scales are applicable on these posts.

Detail of the posts is as under:-

Sr. No.	Department	Professor		Associate Professor		Assistant Professor	
		GN	SC	GN	SC	GN	SC
1	General Medicine	2	1	1	1	0	1
2	Anaesthesiology including ICCU etc	0	1	1	1	0	0
	Total	2	2	2	2	0	1

Number of posts can be increased or decreased or withdrawn by the Department without any notice.

Eligibility criteria i.e. Education qualifications and teaching experience etc. is as prescribed in the Punjab Medical Education (Group-A) Service Rules, 2016, available on the website www.punjabmedicaleducation.org

Selection Criteria

Sr. No	Qualifications, Experiences, Publications, Memberships/ Fellowships and Addl. Qualifications	Maximum Marks	Remarks
1.	M.B.B.S	10 Marks	Deduction of two marks for each failure attempt.
2.	(i) M.D/M.S (ii) DM/M.Ch.	10 Marks	Deduction of two marks for each failure attempt.
3.	Publications	20 Marks	(a) International and National publications

Anish Kumar

			<p>(indexed in Pub Med, Excerpta Medica or Embased)</p> <p>As first author or corresponding author – 4 marks for each paper.</p> <p>As one of the authors – 2 marks for each paper.</p> <p>(b) International and National publications (Non indexed in Pub Med, Excerpta Medica or Embased)</p> <p>As first author or corresponding author – 2 marks for each paper</p> <p>As one of the authors – 1 mark for each paper.</p>
5.	Additional Qualifications	10 Marks	Fellowships or memberships of Royal Colleges. Membership and Fellow, National Academy of Sciences; Fellow, Indian National Science Academy of Allahabad i.e. FAMS, FASC, FNASC, FNA (Recipient of even one Fellowship will have 10 marks. No additional marks for other Fellowship).
6.	Interview	50 marks	Interview by Selection Committee.
7.	Total	100 marks	

Eligibility criteria:-

- Minimum Academic Marks:-

Professor	:	50%
Associate Professor	:	40%
Assistant Professor	:	25%
- Minimum Interview Marks for all Posts : 50%

5% Relaxation for SC candidates for academics and interview marks

IMPORTANT INSTRUCTIONS:-

- The applications complete in all respects, shall be addressed to the Director, Research and Medical Education, Punjab, Medical

Anurish Kumar

Education Bhawan, 1st Floor, Sector -69, SAS Nagar, Mohali-160069. Applications received after the closing date, due to any reason including the postal delay will be rejected. It will be the responsibility of the candidate concerned to submit the application well in time.

2. Application Link /form is available on the website. Applicant will first fill the online form, after submission of the application the candidate will receive email of the filled form on the given e-mail ID. The candidate will take the print out and submit it along with the other required documents with the application form available on the website.
3. The candidates should have the requisite qualifications and experience by the last date for the Receipt of Application.
4. Age limit (minimum and maximum) calculated as on 1st January, 2020.
5. The application should accompany with Bank Draft of Rs. 1000/- (Rs. One Thousand Only), in the name of the Director, Research and Medical Education, Punjab, SAS Nagar (Mohali), Punjab.
6. All communications to the applicants will be uploaded on official website or on e-mail of the candidate only.
7. Incomplete application, will be rejected without any correspondence.
8. In the event of the withdrawal of requisition by the Government or withholding of selection of candidates on account of any reason, the application fee paid to be the Government along with the application form shall not be returned/ refunded to the candidates.
9. The application already submitted, if any, in response to earlier circulars / advertisement will not be considered. The applications are to be submitted afresh.
10. In case the applicant is already serving in the Government/Private/Central Government institutions, the application should be sent to Director, Research and Medical

Anish Kumar

Education, Punjab. The applicant should get NOC from the concerned authority before the interview.

Avnish Kumar
(Dr. Avnish Kumar)

Director

Research and Medical Education, Punjab

Application for the Direct Quota posts
(Reference: Public Notice Dt: 16.09.2020)

To

Director,
Research and Medical Education, Punjab,
Medical Education Bhawan,
1st Floor, Sector -69,
SAS Nagar, Mohali-160069

Self attested recent
Passport Size photo

Subject:- Application for the post of department of
Name of applicant

Respected Sir,

I am applying for the posts of Professor/Associate Professor/Assistant Professor (tick as applicable) in the department of Following required self attested documents are attached:-

Sr. No.	Name of documents	Page No.*
1.	Print out of Online application form received on email (Click here to apply online)	
2.	Original Demand draft (along with photo copy) of Rs. 1000/-, No..... date Bank	
3.	Proof of Date of Birth	
4.	Photo ID Proof	
5.	Proof of Punjabi pass at Matriculation or equivalent standard	
6.	Caste Certificate, if applicable.	
7.	MBBS (All Prof.) Certificates and Degree	
8.	Attempt certificate (MBBS)	
9.	MD/MS Certificates and Degree	
10.	Attempt certificate (MD/MS)	
11.	DM/Mch/DNB Certificates along with attempt certificate and Degree	
12.	Additional Qualification	
13.	Registration of Degree	
14.	Teaching Experience Certificate from competent authority.	
15.	Detail of Teaching Experience in attached from.	
16.	NOC from competent Authority	
17.	If Govt. Employee, proof of regular Govt. employment	
18.	List of Publications in prescribed format along with copy of Publications	

*Page numbering of the application is mandatory.

Signature of applicant

Detail of Experience

Sr. No.	Institute	Post	Date of PG recognition of the Institute in concerned subject.*	Dates from - to	Total duration

* [This information is available on the mci website on "College and Course Search" under "Information Desk"](#)

DNB candidates must attach proof of institution recognition from NBE.

Detail of Publications

Sr. No.	No. of Research Publications	Journal	Date /year	Index	Authorship

Signature of applicant