

ODISHA PUBLIC SERVICE COMMISSION
ADVERTISEMENT NO. 01 OF 2020-2021

Recruitment to the posts of Lecturers in different disciplines of Government Ayurvedic Medical Colleges of the State in Class - II (Group - B) of Odisha Ayurveda Medical Education Service under Health & Family Welfare Department.

WEBSITE - <http://opsc.gov.in>

Online applications are invited from the prospective candidates through the Proforma application to be made available on the Website (<http://opsc.gov.in>) from 5.06.2020 to 07.07.2020 (Note: 30.06.2020 is the last date for Online Registration and Online payment of examination fee) for recruitment to 39 (Thirty Nine) posts of Lecturers in different disciplines of Government Ayurvedic Medical Colleges of the State in Class - II (Group - B) of Odisha Ayurveda Medical Education Service under Health & Family Welfare Department in the scale of pay of ₹ 44,900/- in Level 10, Cell - 1 of ORSP, 2017 with usual Dearness and other Allowances as may be sanctioned by the Government of Odisha from time to time.

2. VACANCY POSITION:

As per requisition filed by the Health & Family Welfare Department, Government of Odisha, the category wise vacancy position along with reservation thereof is given below:-

Sl. No.	Name of the Discipline	Total Vacancy	Distribution of posts			
			UR	SC	ST	SEBC
1	2	3	4	5	6	7
1	Samhita & Sidhanta	04	02(1W)	01	01	0
2	Sanskrit	03	02(1W)	0	01	0
3	Rachana Sharira	03	02(1W)	0	01	0
4	Kriya Sharira	01	0	0	01	0
5	Dravyaguna	03	01	01	01	0
6	Rasasastra	04	02(1W)	01	0	01
7	Roganidan	03	02(1W)	01	0	0
8	Swastha Vritta	03	02(1W)	0	01	0
9	Agadatantra	02	0	0	01	0
10	Prasutitantra	02	0	01	01	0
11	Kaumar Vritya	03	01	01	01	0
12	Kayachikitsa	02	0	01	01	0
13	Shalyatantra	03	01	01	01	0
14	Shalakyata Tantra	02	01	0	01	0
15	Panchakarma	01	0	0	01	0
Total		39	17(6W)	08	13	01

- (a) Exchange of reservation between Scheduled Caste and Scheduled Tribe will not be considered.
- (b) In the event of non-availability or availability of insufficient number of eligible women candidates belonging to any particular category, the vacancies or the remaining vacancies will be filled up by male candidates of that category.

- (c) The number of vacancies to be filled up on the basis of this recruitment is subject to change by Government without notice, depending upon the exigencies of public service at the discretion of the State Government.
- (d) The PWD candidates having physical requirement of S, ST, H, SE and functional classification of OA, OL and BL (MNR) (having standing ability) and whose permanent disability is Forty percent (40%) and more are eligible to apply.

Physical Requirements	Functional Classification
S - Work performed by sitting (on bench or chair)	OA - One arm affected (R or L) - (a) impaired reach; (b) weakness of grip; (c) ataxia.
ST - Work performed by standing	OL - One leg affected (R and/or L)
H - Work performed by hearing / speaking	BL - Both legs affected but not arms
SE - Work performed by seeing	[MNR - Mobility not restricted (having standing ability)]

- (e) Vacancies for PWD candidates, Ex-servicemen and Sports persons shall be as per Government Rules prescribed for the purpose.

3. AGE:

A candidate must have attained the age of 21 (twenty one) years and must not be above the age of 40 (forty) years on the 1st day of January 2020.

Provided that the upper age limit shall be relaxable by five (5) years for candidates belonging to the categories of Scheduled Caste, Scheduled Tribe and Socially and Educationally Backward Classes, Women and Ex-servicemen and by cumulative ten (10) years for Persons With Disabilities whose permanent disability is Forty percent (40%) and more.

Provided that, a candidate who comes under more than one category, he/she will be eligible for only one age relaxation benefit, which shall be considered most beneficial to him/her.

SAVE AS PROVIDED ABOVE, THE AGE LIMITS PRESCRIBED CAN IN NO CASE BE RELAXED.

Date of birth entered in the High School Certificate or equivalent certificate issued by the concerned Board/Council will only be accepted by the Commission.

4. EDUCATIONAL QUALIFICATION:

A candidate must possess:-

Essential:

- (a) A Graduate Degree in Ayurveda from an University established by law or a Statutory Board / Faculty / Examining Body of Indian Medicine or its equivalent as recognised made in Indian Medicine Central Council Act, 1970.
- (b) A Post graduate qualification in the subject / speciality concerned included in the schedule to Indian Medicine Central Council Act, 1970 is also mandatory.

Desirable:

- (c) Adequate knowledge of Sanskrit.

5. MAIN JOB CHART:

To impart teaching in the Government Ayurvedic Colleges / Hospitals and work entrusted by Government from time to time.

6. EXAMINATION FEE:

A candidate is required to pay a non-refundable and non-adjustable fee of Rs. 500/- (Rupees five hundred) only. Candidates belonging to Scheduled Caste and Scheduled Tribe of Odisha and Persons with Disability (whose permanent disability is 40% and more) are exempted from payment of this fee.

The candidates are required to make Online payment of applicable Examination Fee(s) through OPSC portal using Debit Card/Credit Card /Net Banking facilities and other financial instruments enlisted in the Payment Page/Gateway of the Odisha Government Treasury Portal. The fee(s) paid shall neither be refunded under any circumstances nor can be adjusted or held in reserve for any other examination or recruitment.

7. METHOD OF SELECTION:

(i) The selection of candidates for recruitment to the posts of Lecturers shall be made on the basis of **Career Marking and Written test**.

(ii) The **Career Marking** shall be for **30%** (10% each for class-10th, class-12th and BAMS) and **70%** for **Written test**.

(iii) The written examination shall be of two papers carrying 150 marks each with duration of one and half hour for each paper.

(iv) The questions will be objective type of multiple choice (150 questions of one mark each).

(v) There shall be no negative marking for wrong answers.

(vi) The detailed syllabus for the said written examination is appended at **APPENDIX – A**.

8. PLACE OF EXAMINATION:

The written examination will be held at Cuttack.

9. OTHER ELIGIBILITY CONDITIONS:

- (i) The candidate must be a citizen of India;
- (ii) The Candidate must be able to read, write and speak Odia subject; and have -
 - (a) Passed Middle School examination with Odia as a language subject; or
 - (b) Passed Matriculation or equivalent examination with Odia as medium of examination in non-language subject; or
 - (c) Passed in Odia as language subject in the final examination of Class - VII from a School or Educational Institution recognized by the Government of Odisha or the Central Government; or
 - (d) Passed a test in Odia in Middle English School Standard conducted by the School & Mass Education Department.

P.T.O.

- (iii) The candidate must be of good mental condition and sound health and free from any physical defects likely to interfere with the discharge of his duties in the service and in case a candidate, who after such medical examination as the Government may prescribe, is not found to satisfy these requirements shall not be appointed to the service.
- (iv) A candidate, who has more than one spouse living, will not be eligible for appointment unless the State Government has exempted his/her case from operation of this limitation for any good and sufficient reasons;
- (v) If a candidate has at any time, been debarred for a certain period/chance(s) by the Odisha Public Service Commission or other State Public Service Commission or U.P.S.C. from appearing at any examination/interview, he/she will not be eligible for such recruitment for that specified period/chance(s);
- (vi) Government servants/In-service, whether temporary or permanent, are eligible to apply provided that they possess the requisite qualification and are within the prescribed age-limit as provided under Para - 3 & 4 of the Advertisement. They must inform their respective Heads of Offices in writing regarding submission of their applications for this recruitment and obtain "No Objection Certificate".
- (vii) A candidate who claims change in his/her name after having passed the High School Certificate Examination or equivalent examination, is required to furnish copy of publication of the changed name in local leading daily newspaper as well as copy of notification in the Odisha Gazette in support of his/her change of name.
- (viii) Every candidate selected for appointment shall be examined by the Medical Board as prescribed by the Government. A candidate, who fails to satisfy the Medical Board, shall not be appointed;
- (ix) Before appointment, a candidate must have registered himself/herself with the Odisha State Council of Ayurvedic Medicines framed under Odisha Ayurvedic Medicine Act, 1960.
- (x) **Only those candidates, who fulfil the requisite qualification & within the prescribed age limit etc. by the closing date of filling up online application, will be considered eligible;**

10. IMPORTANT POINTS:

- (i) A candidate found guilty of seeking support for his/her candidature by offering illegal gratification or applying pressure on any person connected with the conduct of the recruitment process or found indulging in any type of malpractice in course of the selection or otherwise, shall, in addition to rendering himself/herself liable to criminal prosecution, be disqualified not only for the recruitment for which he/she is a candidate, but also may be debarred, either permanently or for a specified period, from any recruitment or selection to be conducted by the Commission;
- (ii) The provisions of the Odisha Conduct of Examination Act 1988 (Odisha Act-2 of 1988) are applicable to the examination conducted by the Odisha Public Service Commission;
- (iii) Online applications submitted to OPSC, if found to be incomplete in any respect are liable to rejection without entertaining any correspondence with the applicants on that score;

- (iv) **Admission to Examination will be provisional. If on verification at any stage before or after the examination, it is found that a candidate does not fulfil all the eligibility conditions, his/her candidature will be liable to rejection. Decision of the Commission in regard to eligibility or otherwise of candidate shall be final;**
- (v) This advertisement should not be construed as binding on the Government to make appointment;
- (vi) **Concessions meant for S.C., S.T. and S.E.B.C by Birth are admissible to the Scheduled Caste, Scheduled Tribe and Socially and Educationally Backward Classes of Odisha only;**
- (vii) **Any misrepresentation or suppression of information by the candidate in the online application will result in cancellation of his/her candidature or penalty, as decided by the Commission.**
- (viii) The posts are temporary, but likely to be made permanent. The period of probation is two years.
- (ix) All persons appointed under the Government of Odisha on or after 1st January, 2005 shall not be eligible for pension as defined under sub-rule(1) of Rule - 3 of the Odisha Civil Service (Pension) Rules, 1992; but shall be covered by the defined Contribution Pension Scheme in accordance with the Odisha Civil Services (Pension) Amendment Rules, 2005;
- (x) Mere empanelment in the select list shall not confer any right for appointment unless the Government is satisfied after making such enquiry as may be deemed necessary that the candidate is suitable in all respects for appointment to the service.

11. CERTIFICATES/DOCUMENTS TO BE ATTACHED:

Candidates, those who qualify in the written examination will be required to bring with them the hard copy of online application form along with copies of following relevant certificates/documents, mark sheets etc. and original of the same for verification of their eligibility as per terms and conditions of the Advt., the date of which will be notified later on in due course, failing which his/ her application will be rejected for the said post. The candidates are required to mention on the copy of each document "Submitted by me" and put their full signature & date on the same. **They must not attach the original certificates to their applications.**

- (i) H.S.C. or equivalent certificate in support of declaration of age issued by the concerned Board/Council;
- (ii) Intermediate/+2 Examination Certificate issued by the concerned Board/ Council;
- (iii) B.A.M.S. Degree certificate issued by the concerned University;
- (iv) Post Graduate Degree certificate in the concerned discipline by the concerned University
- (v) Mark-lists in support of all the aforesaid Examination (H.S.C. to B.A.M.S. Degree) passed including fail marks, if any, issued by the concerned Board / Council /University.

NOTE- (a) Candidates who have not been awarded percentage of marks, but only "GRADE MARKS", should, along with their applications, produce the conversion certificate from the concerned University indicating the actual equivalent percentage of marks and the conversion formula failing which, their applications are liable to be rejected.

- (b) While filling up the relevant box of the online application form, the candidate has to mention details of marks secured in the H.S.C. to B.A.M.S. Degree etc. (excluding the marks secured in the Extra Optional subjects)
- (vi) Two recent passport size photographs (unsigned & unattested) which has been uploaded with Online Application Form.
- (vii) Housemanship completion Certificate.
- (viii) Medical Registration Certificate under the Odisha State Council of Ayurvedic Medicine.
- (ix) Certificates of conduct from the College or University in which he/she last studied.
- (x) Caste Certificate **by birth** in support of claim as **S.C. /S.T. /S.E.B.C.**; wherever applicable (**Please see Note - 1**);
- (xi) Required Odia pass certificate from the competent authority.
- (xii) Discharge Certificates issued by the Commanding Officer of the Unit last served; Ex-Servicemen must submit an Affidavit undertaking that he has not been appointed against any civil post after retirement from Military service, wherever applicable:
- (xiii) Disability Certificate (indicating percentage of permanent disability) issued by the concerned Medical Board, wherever applicable;
- (xiv) Sports Certificate issued by the Director of Sports Odisha; wherever applicable.
- (xv) Aadhaar Card.
- (xvi) If a candidate claims to possess qualification, equivalent to the prescribed qualification, the rule/authority (With number and date) under which it is so treated, must be furnished with the Application Form.
- (xvii) The candidate must take utmost care in filling up marks secured and maximum marks for each year. The career evaluation will be done as per the data furnished by the candidates. Any mistake in filling up the marks will be at the risk of the candidates.

NOTE 1: Candidates claiming to be belonging to S.Ts. /S.Cs./ S.E.B.Cs Category by birth are required to submit copy of the relevant Caste Certificate as mentioned in their online application form and issued by the competent authority in the prescribed form. Candidates of SEBC category (other than Creamy Layer) must submit copy of Caste Certificate issued by the competent authority within the last three years by the closing date for submission of online application form in the prescribed form. The SEBC certificate which is more than three years old by the closing date of submission of online application form is liable for rejection.

- (i) Women candidates belonging to S.C. /S.T. /S.E.B.C Categories are required to submit Caste Certificates by birth showing "daughter of". Caste Certificates by virtue of marriage (i.e. showing "wife of") are not acceptable and liable for rejection

- (ii) O.B.C. CERTIFICATES WILL **NOT BE ACCEPTED** IN LIEU OF S.E.B.C. CERTIFICATES AND CANDIDATES SUBMITTING OBC CERTIFICATES ARE LIABLE FOR REJECTION.
- (iii) CANDIDATE WHO SUBMITS S.E.B.C CERTIFICATE WHICH IS MORE THAN THREE YEARS OLD BY THE CLOSING DATE FOR SUBMISSION OF ONLINE APPLICATION FORM ARE LIABLE FOR REJECTION.
- (iv) Community (Caste status) once mentioned by the candidates shall not be changed under any Circumstances.

The competent authorities to issue caste certificates are: - District Magistrate/ Collector or Additional District Magistrate or Sub-divisional Magistrate/Sub-Collectors or Executive Magistrates or Revenue Officers, not below the rank of Tahasildar /Additional Tahasildar of Government of Odisha;

NOTE 2: Degree Certificate, Caste Certificate, Odia Test Pass Certificate, Discharge Certificate of Ex-Servicemen, Disability Certificate of Person with Disabilities (indicating % of permanent disability) and Sports Certificate must have been issued by the competent authority within the last date fixed for receipt of online application forms .

12. **GROUND OF REJECTION OF APPLICATIONS:-**

Applications of candidates will be rejected on any of the following grounds:-

- (a) In-complete online application form.
- (b) Non-receipt of hard copy of online application form at the time of verification.
- (c) Declaration not signed (full signature) by the candidate in the hard copy of online application form.
- (d) Age limit of candidate not coming under Para - 3 of Advertisement (Overage
- (e) Relaxation shall not be allowed to P.W.D. candidates with less than 40% permanent disability / with temporary disability).
- (f) No required educational qualification as provided under Para - 4 of Advertisement.
- (g) Non-payment of examination fee, (wherever applicable), as provided under Para - 6 of the Advertisement.
- (h) Not furnished copies of certificates/documents/mark sheet/Conversion Formula as provided under Para - 11 of the Advertisement.
- (i) Odia Test (M.E. standard) not passed / Odia Test pass evidence not furnished as required under Para 9 (ii) of the Advertisement.
- (j) Submission of wrong information / false information about qualification / age / O.T. Pass evidence / category status (SC/ST/SEBC/PWD / Ex-Serviceman /Women etc.).

- (k) **Suppression of facts / information about eligibility, if any.**
- (l) **The candidates rejected on the ground of non-payment of fees though he/she deposited required fees at the SBI, may inform to the Office of the Commission within 07 days from date of rejection, failing which his/her case will not be entertained.**
- (m) **Any other grounds as per the decision of the Commission.**

13. HOW TO APPLY:

- (a) Candidates must go through the details of this Advertisement available in the Website of OPSC before filling up online application form.
- (b) Candidates must apply online through the concerned Website of the OPSC <http://opsc.gov.in>. Applications received through any other mode would not be accepted and summarily rejected.
- (c) **Before filling up the online application form, the candidates must go through the following documents available at OPSC portal.**
 - (i) **Instructions to fill up online application.**
- (d) Candidates are requested to upload the scanned image of latest passport size photograph along with scanned image of his/her full signature and scanned image of Left hand Thumb Impression(LTI) in the online application form. Uploaded photograph, Specimen (full) signature and LTI must be clearly identifiable / visible, otherwise the application of the candidate is liable to be rejected by the Commission and no representation from the candidate will be entertained.
- (e) Candidates should keep at least two copies of latest passport size photograph which is uploaded to the online application form for future use.
- (f) *On successful submission of the online Registration, an unique "Permanent Public Service Account Number (PPSAN)" will be assigned to the applicant. Applicants are required to take printout of the finally submitted online Registration/Re-registration and Application forms for submission to OPSC with ink signed signature and along with copies of requisite certificate & documents.*
- (g) The candidates are advised to submit the Online Application Form well in advance without waiting for the closing date to avoid last hour rush.
- (h) *Admission Letter for the eligible candidates to appear in the Examination shall be uploaded in the Website of the OPSC prior to the date of examination which will be published in the Website and Newspapers. The candidates are required to download their Admission Letter from the Website of the Commission and produce the same at the Examination centre for admission to the examination. No separate correspondence will be made on this score.*

- (i) Any complaint on the conduct of examination must be sent to the Grievance Wing of the Commission by e-Mail (opsc@nic.in) within 05 (Five) days of completion of the examination.

14. FACILITATION COUNTER:

To resolve any Technical problem faced in filling up of online Registration/Re-registration and Application forms, candidate may contact OPSC Technical Support over **Telephone No.** between 10.30 A.M. to 1.30 P.M. & 2.00 P.M. to 5.00 P.M. on any Odisha Government working days.

In case of any guidance/information on this advertisement & recruitment, candidates may go through the **FAQ** available in the website of the Commission or contact the O.P.S.C. Facilitation Counter over Telephone No. 0671-2304141/2305611 & Extn.- 205 on any working day between 10.30 A.M. to 1.30 P.M. & 2.00 P.M. to 5.00 P.M.

The candidates are required to visit the website of the Commission at <http://opsc.gov.in> for detail information about important notice, rejection of application, the date & time of Interview and also keep track of publication of various notices to the effect in the leading local daily newspapers for information.

CLOSING DATES

(A) ONLINE REGISTRATION/RE-REGISTRATION AND ONLINE PAYMENT OF EXAMINATION FEE SHALL BE AVAILABLE IN THE WEBSITE FROM 05.06.2020 TO TILL 30.06.2020 (11:59 P.M).

(B) ONLINE APPLICATIONS SHALL BE AVAILABLE IN THE WEBSITE FROM 05.06.2020 TO TILL .07.07.2020 (11.59 P.M).

NB: - THE ONLINE APPLICATION FORMS IF FOUND DEFECTIVE IN ANY RESPECT, ARE LIABLE TO BE SUMMARILY REJECTED.

CUTTACK

DATE - 02.06.2020

2/6/2020
SECRETARY
ODISHA PUBLIC SERVICE COMMISSION
CUTTACK

APPENDIX - A
Syllabus of Examination

(Recruitment of Lecturers in Ayurveda)

The written examination shall be of two papers carrying 150 marks each with duration of one and half hour for each paper. The questions will be objective type of multiple choice (150 questions of one mark each) on the following subjects:-

Paper - I

(a) Rog vigyan & Vikritivigyan 25 marks
(b) Rasashastra and Bhaisajya Kalpana 25 marks
(c) Dravyagunavigyan 25 marks
(d) Kriya Sharira 10 marks
(e) Rachana Sharira 10 marks
(f) Swastha Vritta 10 marks
(g) Agada Tantra, Vyavahar Ayurveda & Vidhi Vaidyak 10 marks
(h) Astanga Hridaya (Sutrasthana) 25 marks
(i) Ayurveda Itihas 10 marks

TOTAL ... 150 marks

Paper - II

(a) Charaka 25 marks
(b) Kayachikitsa 25 marks
(c) Shalya Tantra 20 marks
(d) Shalaky Tantra 20 marks
(e) Prasuti Tantra & Stri Roga 20 marks
(f) Kaumara Vritya 20 marks
(g) Panchakarma 20 marks

TOTAL ... 150 marks

- NOTE** (i) A candidate shall answer the papers in English unless otherwise directed.
(ii) The qualifying marks is 50% for UR & SEBC candidates and 45% for PH category and 40% ST & SC category of candidates.

.....

