

ODISHA PUBLIC SERVICE COMMISSION

ADVERTISEMENT NO. 11 OF 2018/19

RECRUITMENT TO THE POSTS OF ASSISTANT PROFESSORS (SUPER SPECIALITY) DISCIPLINES OF SCB MEDICAL COLLEGE, CUTTACK & MKCG MEDICAL COLLEGE, BERHAMPUR AND DENTISTRY DISCIPLINES OF SCB DENTAL COLLEGE, CUTTACK.

WEBSITE – <http://opsconline.gov.in> and <http://opsc.gov.in>

1. Online applications are invited from the prospective candidates through the proforma application to be made available on WEBSITE <http://www.opsconline.gov.in> from **12.10.2018** till **12.11.2018** for recruitment to the posts of Assistant Professors (Super speciality)/Dentistry Disciplines under the Odisha Medical Education Service cadre for posting in the government medical colleges of the state in Group-A of the Odisha Medical Education Service (Methods of Recruitment and conditions of Service) Rules, 2013 under the Health & Family Welfare Department in the scale of pay of Rs 15,600/- – 39,100+AGP Rs 8,000/ with usual dearness allowance and other allowances as may be sanctioned by the Government of Odisha from time to time.

2. VACANCY POSITION:-

A. As per requisition filed by the Health & Family Welfare Department the vacancy position for Super Speciality disciplines are given below:

Sl. No.	Name of Department	Category of Vacancies				Total
		ST	SC	SEBC	UR	
1	Clinical Hematology	0	0	0	1	1
2	C.T.V.S.	0	0	0	1	1
3	Endocrinology	0	0	0	1	1
4	Gastroenterology	0	0	0	2	2
5	Haepatology	0	0	0	1	1
6	Nephrology	0	0	0	1	1
7	Neurosurgery	0	0	0	1	1
8	Paediatric Surgery	0	0	0	2	2
9	Plastic Surgery	0	0	0	1	1
10	Urology	0	0	0	1	1
	Total	0	0	0	12	12

B. As per requisition filed by the Health & Family Welfare Department the vacancy position for Dentistry disciplines are given below:

Sl. No.	Name of Department	Category of Vacancies				Total
		ST	SC	SEBC	UR	
1	Community Dentistry	-	-	-	1	1
2	Oral Medicine & Radiology	-	-	-	2	2
3	Oral & Maxillofacial Surgery	-	-	-	1	1
4	Oral Pathology & Microbiology	-	-	-	1	1
5	Orthodontics	-	-	-	2	2
6	Pedodontics & Preventive Dentistry	-	-	-	1	1
7	Prostodontics	-	-	-	1	1
	Total	-	-	-	9	9

(Cont....)

NOTE:

- (a) The posts are temporary and likely to be made permanent. The appointment can be terminated on one month's notice from either side without assigning any reason thereof.
- (b) 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 administrative exigencies of public service at the discretion of the State Government.

3. **AGE:** - A candidate must have attained the age of 21 years and below 45 years as on the 1st day of January, 2018. i. e. he/she must have been born not earlier than 02.01.1973, and not later than 01.01.1997. Age relaxation shall be as per government rules prescribed for the purpose.

Provided further that the upper age limit up to 5 years shall be relaxed in case of in-service doctors serving on ad hoc basis or contractual basis under the Government of Odisha or Government of Odisha undertakings, as the case may be.

Provided that, a candidate who comes under more than one category mentioned above, he/she will be eligible for 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 & EXPERIENCE:**

The selection of candidates for recruitment to the posts will be made on the basis of the Odisha Medical Education Service (Method of Recruitment and conditions of service) Rules, 2013.

Selection to the post of Assistant Professor shall be made by way of direct recruitment through the commission, from amongst the candidate having P.G. Degree in the concerned speciality with three years experience as Tutor or Sr. Resident from any Medical Institution recognized by the MCI.

Provided that the selection may also be made from amongst the Assistant Professor in any other Speciality or Super Speciality subject, having requisite qualification in the concerned speciality subject to the condition that seniority in the Speciality or Super Speciality, as the case may be, shall be determined from the date of appointment in the new discipline in accordance with the placement given by the commission and accepted by the Government.

In respect of Super Speciality subject, selection shall be made from amongst the candidates having PG degree in the same discipline with M.Ch. or DM qualification:

Provided that.- (a) in Surgical Gastroenterology- M.Ch. (Surgical Gastroenterology) or M.S. (Surgery) with 2 years Special Training in Surgical Gastroenterology in the Institute recognized by the MCI; and

(b) Clinical Haematology D.M. (Clinical Haematology), M.D. (Medicine), M.D. (Paediatric) or M.D. Pathology) with 2 years Special Training in Clinical Haematology in the Institute recognized by the MCI shall also be eligible.

(Cont....)

(c) Where the M.Ch. or DM is of two years duration or of five years recognized course after MBBS, one year teaching and, or research experience in a recognized institution in the subject of Speciality after obtaining the qualifying degree of DM or M. Ch., shall be required.

The details of discipline wise qualification for the post of **Assistant Professors in different disciplines of Super Speciality** are mentioned below:-

Sl. No	Name of the discipline	Academic qualification & teaching experience
(1)	(2)	(3)
1	Clinical Hematology	D.M. (Clinical Haematology), M.D.(Medicine), M.D. (Paediatric) or M.D.(Pathology) with 2 years Special Training in Clinical Haematology in the Institute recognized by the MCI shall also be eligible.
2	C.T.V.S.	M.Ch. CTVS/Cardiac Surgery/Vascular Surgery/Thoracic Surgery; M.Ch. CTVS/ Cardiac Surgery/ Vascular Surgery/ Thoracic Surgery is of two years duration or of five years recognized course after MBBS, one year teaching and, or research experience in a recognized institution in the subject of speciality after obtaining the qualifying degree of M.Ch.
3	Endocrinology	D.M. Endocrinology/D.M. Endocrinology is of two years duration or of five years recognized course after MBBS, one year teaching and, or research experience in a recognized institution in the subject of speciality after obtaining the qualifying degree of DM.
4	Gastroenterology	D.M. Gastroenterology/D.M. Gastroenterology is of two years duration or of five years recognized course after MBBS, one year teaching and, or research experience in a recognized institution in the subject of speciality after obtaining the qualifying degree of DM.
5	Haepatology	D.M. (Haepatology) /D.M. (Gastroenterology); D.M. (Haepatology)/D.M. (Gastroenterology) is of two years duration or of five years recognized course after MBBS, one year teaching and, or research experience in a recognized institution in the subject of speciality after obtaining the qualifying degree of DM.
6	Nephrology	D.M. Nephrology/D.M. Nephrology is of two years duration or of five years recognized course after MBBS, one year teaching and, or research experience in a recognized institution in the subject of speciality after obtaining the qualifying degree of DM.
7	Neurosurgery	M.Ch. Neurosurgery/M.Ch. Neurosurgery is of two years duration or of five years recognized course after MBBS, one year teaching and, or research experience in a recognized institution in the subject of speciality after obtaining the qualifying degree of M.Ch.
8	Paediatric Surgery	M.Ch. Paediatric Surgery/M.Ch. Paediatric Surgery is of two years duration or of five years recognized course after MBBS, one year teaching and, or research experience in a recognized institution in the subject of speciality after obtaining the qualifying degree of M.Ch.
9	Plastic Surgery	M.Ch. Plastic Reconstructive Surgery /M.Ch. Plastic Surgery; M.Ch. Plastic Reconstructive Surgery /M.Ch. Plastic Surgery is of two years duration or of five years recognized course after MBBS, one year teaching and, or research experience in a recognized institution in the subject of speciality after obtaining the qualifying degree of M.Ch.
10	Urology	M.Ch. Urology/M.Ch. Urology is of two years duration or of five years recognized course after MBBS, one year teaching and, or research experience in a recognized institution in the subject of speciality after obtaining the qualifying degree of M.Ch.

(Cont....)

The details of discipline wise qualification for the post of **Assistant Professors in different Dentistry disciplines** are mentioned below:-

Sl. No	Name of the discipline	Academic qualification & teaching experience
(1)	(2)	(3)
1	Community Dentistry	M.D.S. (Community Dentistry) with 3 years teaching experience in the subject from a recognized Medical College as Tutor or Senior Resident.
2	Oral Medicine & Radiology	M.D.S. (Oral Medicine & Radiology) with 3 years teaching experience in the subject from a recognized Medical College as Tutor or Senior Resident.
3	Oral & Maxillofacial Surgery	M.D.S. (Oral & Maxillofacial Surgery) with 3 years teaching experience in the subject from a recognized Medical College as Tutor or Senior Resident.
4	Oral Pathology & Microbiology	M.D.S. (Oral Pathology & Microbiology) with 3 years teaching experience in the subject from a recognized Medical College as Tutor or Senior Resident.
5	Orthodontics	M.D.S. (Orthodontics) with 3 years teaching experience in the subject from a recognized Medical College as Tutor or Senior Resident.
6	Pedodontics & Preventive Dentistry	M.D.S. (Pedodontics & Preventive Dentistry) with 3 years teaching experience in the subject from a recognized Medical College as Tutor or Senior Resident.
7	Prosthodontics	M.D.S. (Prosthodontics) with 3 years teaching experience in the subject from a recognized Medical College as Tutor or Senior Resident.

5. METHOD OF SELECTION

The selection of candidates for recruitment to the posts shall be made on the basis of written examination and career marking. Weightage of 30% will be given to career marking and 70% to written test.

Career marking will be in the following manner:

Marks secured in 10th Class examination - 10%

Marks secured in 12th Class examination - 10%

Marks secured in MBBS examination - 10%

Written Examination:

Total marks in written test- 200.

The total number of question is 200, which will be of multiple choice questions (MCQ) pattern.

No negative marking for wrong answers.

Qualifying marks-50% for UR and SEBC, 45% for PWD and 40% for SC and ST in aggregate taking together both career and written test mark.

Duration of examination: – 3 hours.

Syllabus

MCI approved DM or M.Ch. syllabus for Super Speciality Discipline.

MDS syllabus of DCI for different Dental Discipline.

The written examination shall be conducted at Cuttack.

Commission shall prepare a list of candidates in order of merit on the basis of career marking and written test which shall be equal to the number of advertised vacancies:

(Cont....)

Provided that, if two or more candidates secure equal marks then the candidate securing higher marks in MBBS examination shall find place above the others in the merit list. In case marks obtained in MBBS examination is also the same, the candidate older in age shall be placed above the younger.

The list recommended by the Commission shall remain valid for a period of one year from the date of its approval by the Government.

6. APPLICATION FEE: -

A candidate is required to pay a non-refundable and non-adjustable fee of Rs 300/- (Rupees three hundred) only. Candidates belonging to Scheduled Caste/ Scheduled Tribe of Odisha only and Persons with disability (whose disability is not less than 40%) are exempted from payment of this fee.

7. OTHER ELIGIBILITY CONDITIONS:

- (a) The candidate must be a citizen of India;
- (b) The candidate must be of (a) good moral character, and (b) sound health, good physique and active habits and free from organic defects or bodily infirmity so as not to create an impairment in the due discharge of duties;
- (c) The candidate must be able to speak, read and write Odia fluently and must have passed at least an examination in Odia language equivalent to that of Middle English School Standard conducted by the Board of Secondary Education, Odisha; or the Education Department of Government of Odisha or any other Board or Council of Secondary Education approved by the Government of Odisha in support of passing of Odia Language Test (M.E. School standard);
- (d) 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;
- (e) Government servants, whether temporary or permanent, are eligible to apply provided that they possess the requisite qualification and experience. They must inform their respective Heads of Offices/Departments in writing regarding submission of their applications for this recruitment and obtain "No Objection Certificate";
- (f) 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);
- (g) A candidate who claims change in his/her name after having passed the H.S.C. Examination, is required to furnish copy of publication of the changed name in the local leading daily news paper as well as copy of notification in the Odisha Gazette in support of his/her change of name.

8. OTHER CONDITIONS:

- (a) 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;

(Cont...)

(b) **Applications submitted to OPSC if found to be incomplete in any respect are liable for rejection without entertaining any correspondence with the applicants on that score;**

(c) This advertisement should not be construed as binding on the government to make appointment;

(d) Concessions meant for **S.C., S.T. & SEBC by Birth** are admissible to the Scheduled Caste, Scheduled Tribe and Socially & Educationally Backward Classes of **Odisha State only**;

(e) 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 new structured defined Contribution Pension Scheme in accordance with the Odisha Civil Services (Pension) Amendment Rules, 2005;

(f) Any **misrepresentation or suppression of information or submission of wrong data/information by the candidate in the online application** will result in cancellation of his/her candidature or penalty be imposed on the candidate as decided by the Commission;

(g) 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.

(h) **Community (caste status)** once mentioned by the candidates under the appropriate box of the online application form, will be treated as final and the same **shall not be changed subsequently under any circumstances. If a candidate changes his/her community (caste status) while submitting the hard copy of online application (if qualified in the preliminary written examination on the basis of caste status) his/her application will be rejected.**

(i) Only those candidates, who are within the prescribed age limit and fulfill the requisite qualification etc. by the closing date of submission of online application, will be considered eligible;

(j) 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.

(k) 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 for rejection**. Decision of the Commission in regard to eligibility or otherwise of candidate shall be final.

(l) Any attempt on the part of a candidate to obtain support for his/her candidature by any means or any attempt to gain undue advantage in the selection shall disqualify him/her for recruitment.

9. **CERTIFICATES/DOCUMENTS AND PRINT OUT/HARD COPY OF ONLINE APPLICATION FORM TO BE PRODUCED FOR VERIFICATION AS AND WHEN ASKED FOR.**

- (i) H.S.C. or equivalent certificate in support of declaration of age issued by the concerned Board/Council;
- (ii) Intermediate/+2 Sc. Examination certificate issued by the concerned University/Council;
- (iii) M.B.B.S./BDS certificate issued by the recognized University;

(Cont....)

- (iv) P.G. Degree./D.M./M.Ch./MDS Certificate in support of qualification in the concerned Speciality and Super Speciality discipline as may be applicable issued by the concerned University/Institution recognized by the Medical Council of India.
- (v) Certificate from competent authority regarding the prescribed experience.
- (vi) Mark-lists in support of all the aforesaid examinations (i.e. H.S.C. to M.B.B.S./BDS) 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 including the actual equivalent percentage of marks and the conversion formula, failing which, their applications are liable to be rejected.

(b) While filling up the marks in the online application form, the candidates are to mention the actual pass marks secured by him/her in H.S.C./I.Sc. or +2 Sc. (i.e. excluding the marks secured in the extra optional/4th Optional Subject).

- (vii) All chance certificate of M.B.B.S./BDS
- (viii) Compulsory Houseman-ship completion certificate;
- (ix) Latest Medical Registration Certificate as per the Medical registration Act, 1961;
- (x) Required odia test pass certificate from the competent authority;
- (xi) Candidates claiming to be belonging to S.Cs., S.Ts and S.E.B.Cs. Category **by birth** are required to enclose with their applications, copies of the relevant Caste/Tribe Certificates issued by the competent authority in the prescribed form. Candidates claiming to be belonging to be S.E.B.C. category must enclose certificate from the competent authority in the prescribed form issued within **the last three years.**

The competent authorities 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;

- (xii) **Physically Disabled Persons** are required to attach copies of their disability certificate (indicating percentage (%) of disability) issued by the concerned medical board;
- (xiii) 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;
- (xiv) OPSC copy of fee deposited Challan;
- (xv) Conduct Certificate from the Principal, Dean or Professor-in-charge of a Department of Teaching of the College or University in which he/she last studied.

NOTE-1: Candidates claiming to be belonging to S.C. /S.T. /S.E.B.C. category **by birth** are required to submit copy of the relevant Caste Certificate 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 from the date of advertisement in the prescribed form.

(i) Women candidates belonging to S.C. /S.T. /S.E.B.C. 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.

(ii) OBC CERTIFICATES **WILL NOT BE ACCEPTED** IN LIEU OF SEBC CERTIFICATES.

NOTE -2: Degree certificate, caste certificate, odia test pass certificate, experience certificates, service certificates and discharge certificate of Ex-Serviceman must have been issued by the competent authority **within the last date fixed for submission of online application form.**

(Cont....)

10. **HOW TO APPLY:**

- (a) Candidate must go through details of this advertisement available in the Website of OPSC before filling up online application.
- (b) Candidates must apply online through the website <http://opsconline.gov.in>. Applications received through **any other mode** would not be accepted and summarily be rejected.
- (c) **Before filling up the online application form, the candidates must go through the following documents available at OPSC website.**
- i. Instruction to fill up online application.
 - ii. Guideline for scanning and uploading of photograph, full signature & left thumb impression.
- (d) Candidates are required to upload the scanned images (**only in jpg. format**) of his/her latest passport size colour photograph, full signature and scanned image of left thumb impression (L.T.I.) in the online application form. **The uploaded photograph, specimen (full) signature & L.T.I. must be and 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 2 copies of latest passport size photograph which is uploaded on the online application form for future use.
- (f) On successful submission of the Online application form, a Unique Registration ID will be displayed on the screen as well as on the top of the application form. Candidates are required to take a printout of the finally submitted online application form and put his/her signature under the declaration for submission to O.P.S.C. along with copies of requisite certificates and documents as and when asked.
- (g) Thereafter, the candidates who are required to pay the fee shall take a printout of online challan (Pay-in-Slip) for deposit of requisite fee of Rs 300/- (rupees three hundred) only at any branch of State Bank of India (SBI). The fee paid shall not be refunded under any circumstances nor can the fee be adjusted or held in reserve for any other examination or recruitment. Deposit of application fees by any other mode (i.e. except SBI chalan generated from the computer) shall not be accepted.
- Applications without signature under the declaration will be liable for rejection.**
- (h) The candidates are advised to submit the online application well in advance without waiting for the closing date to avoid OPSC server jam.
- (i) "Intimation Letters" to the candidates for examination and "attestation form" will be uploaded in the website of the OPSC prior to the date of examination. The date of examination will be published in the website and local dailies. The candidates are required to download their 'Intimation letters' and 'Attestation form' from the website of the Commission (www.opsc.gov.in). The candidates are required to produce the 'Intimation letters' for admission to the examination and produce the 'Attestation form' at the time of document verification on a separate date which shall be notified later. No separate correspondence will be made on this score.

(Cont....)

11. FACILITATION COUNTER AND WEBSITE FOR GUIDANCE OF CANDIDATES:-

For any technical guidance on filling up of online application, the candidates may contact facilitation counter of O.C.A.C. over Toll free No. 1800 345 6770 or 155335 between 10.30. A.M. to 1.30 P.M. and 2.00 P.M. to 5.00 P.M. on any Odisha government working days.

Regarding difficulty in payment of fee, if any, the candidates may contact SBI over telephone No. 0671-2368267 and 9437039604.

The candidates are required to visit the Website of the Commission at <http://opsc.gov.in> for detailed information about the programme of examination, other important notices etc. and also keep track of publication of various notices to the effect in the leading local daily news papers for information.

CLOSING DATES

- | |
|--|
| (a) ON LINE APPLICATIONS WILL BE AVAILABLE TILL 12.11.2018 BY 11.59 P.M. |
| (b) LAST DATE FOR RECEIPT OF APPLICATION FEE AT ANY BRANCH OF STATE BANK OF INDIA (SBI) IS 15.11.2018. |

NB:- THE ONLINE APPLICATION FORM IF FOUND DEFECTIVE IN ANY RESPECT IS LIABLE TO BE SUMARILY REJECTED. THE CANDIDATES ARE ADVISED TO BE CAREFUL WHILE FILING THE ONLINE APPLICATION FORM. ANY MISREPRESENTATION IN THE ONLINE APPLICATION SHALL BE LIABLE FOR REJECTION WITHOUT MAKING ANY CORRESPONDENCE ON THAT SCORE.

CUTTACK

DATE: 06.10.2018

SECRETARY
ODISHA PUBLIC SERVICE COMMISSION,
CUTTACK.