

OFFICE OF THE CHIEF DISTRICT MEDICAL OFFICER: KORAPUT.

E Mail cdmokedespatch@gmail.com Phone No-06852 250242

No: 2400 / 2016, Esst- 01/2016, dated, Koraput the 27th April-2016.

ADVERTISEMENT.

In pursuance to Letter No.6555/H & FW Dt.02.04.2016 of Principal Secretary to Govt. H. & .FW. Deptt. applications are invited from the eligible candidates in the prescribed format for filling-up of the following newly created paramedical posts under the Chief District Medical Officer, Koraput on contractual basis with consolidated remuneration.

SL. NO	NAME OF THE POST	NO OF VACANCY	CONSOLIDATED REMUNERATION	QUALIFICATION
1	STAFF NURSE	104 Nos. UR-52(W-17), SEBC-12(W-4), SC-17(W-6) & ST-23(W-8) [including Exserviceman-3, Sports Person-1, VI-2, HI-1 & OH-1]	Pay- Rs. 5200/- Grade Pay- Rs. 2800/-	Must have passed +2 Science Examination under Council of Higher Secondary Education, Odisha/ equivalent and Diploma in General Nursing and Midwife course from any of the 3 (three) Govt. Medical college and Hospitals of the State/ any other private institutions duly approved by Indian Nursing Council and examination conducted by the Odisha Nursing Council.
2	Jr. RADIOGRAPHER	09 Nos. UR-5(W-2), SEBC-1 SC-1 & ST-2 (W-1) [including VI-1]	Pay- Rs. 5200/- Grade Pay- Rs. 2400/-	Must have passed +2 Science Examination under Council of Higher Secondary Education, Odisha or equivalent and passed Diploma in Medical Radiation Technology from any of the 3 (three) Govt. Medical college and Hospitals of the State or any other private institutions recognized by Government of Odisha or All India Council of Technical Education.
3	Jr. LABORATORY TECHNICIAN	08 Nos. UR-4(W-1), SEBC-1, SC-1 & ST-2(W-1) [including VI-1]	Pay- Rs. 5200/- Grade Pay- Rs. 2400/-	Must have passed +2 Science Examination under Council of Higher Secondary Education, Odisha/ equivalent and passed Diploma in Medical Laboratory Technology from any of the 3 (three) Govt. Medical college and Hospitals of the State/ any other private institutions recognized by Government of Odisha or All India Council of Technical Education.
4	MULTIPURPOSE HEALTH WORKER (FEMALE)	15 Nos. UR-8, SEBC-2, SC-2 & ST-3 [including VI-1]	Pay- Rs. 5200/- Grade Pay- Rs. 2000/-	Must have passed Higher Secondary School Certificate +2 Examination and passed Health Worker Female Training Course conducted by the Odisha State Nursing and Mid wives Board or passed out from INC (Indian Nursing Council) approved institutions either Government or private and having Odisha Nursing Council Registration.
5	MULTIPURPOSE HEALTH WORKER (MALE)	24 Nos. UR-12, SEBC-3, SC-4 & ST-5 [including Exserviceman-1 & VI-1]	Pay- Rs. 4930/- Grade Pay- Rs. 1750/-	Must have passed +2 Science Examination under Council of Higher Secondary Education, Odisha/ equivalent and Diploma in Pharmacy from any of the 3 (three) Govt. Medical college and Hospitals of the State/ any other private institutions duly recognized by the Pharmacy Council of India/ A.I.C.T.E.

The application form, detail eligibility with selection criteria is available at the Koraput district website (www.koraput.nic.in). Interested candidate is to download the application form and to submit duly filled application with supporting documents through Speed Post/Registered Post only addressed to **Chief District Medical Officer, Koraput, AT/PO/Dist- Koraput. PIN- 764020**. The envelope must be clearly superscripted "Name of the post applied for" at the top of the envelope. The application for the above paramedical posts must reach to the undersigned on or before Dt. 20.05.2016 (up to 05.00 PM). The applications received after due date will not be entertained. The undersigned reserves the right to cancel any or all the applications without assigning any reason thereof. Vacancies and Categories may vary at the time of engagement.

Chief District Medical Officer, Koraput.

APPLICATION FOR THE POST OF _____

(CHIEF DISTRICT MEDICAL OFFICER, KORAPUT)

1. Name of the applicant (in Block letter):

2. Fathers Name:

3. Husband's Name (if married):

4. Date of Birth (DD/MM/YYYY):

5. Exact Age (As on 27.04.2016):

6. Sex (Male/ Female):

7. Nationality:

8. Resident District:

9. Religion:

10. Present Correspondence Address with PIN code:

11. Permanent Address with PIN code:

12. Caste (ST/SC/SEBC/UR):

13. Qualification:

Recent passport
size color photo
to affix here.

(Self attested on
the front side)

Examination passed	Name of the Exam./ course	Name of the Institution	Name of the Board/ Council/ University	Year of passing	Mention whether reorganisation from Govt of Odisha or AICTE	Total Mark	Total Marks obtained (Excluding 4 th optional)	Percentage of marks (Excluding 4 th optional)
H.S.C.								
+2 Arts/ Science/ Commerce								
Requisite Tech qualification for the post								

hdf
27/4/16
Chief Dist. Medical Officer
KORAPUT

14. Whether registered in respective Board/ Council and posses valid registration certificate (Yes/No), if Yes mention the registration No & Date :

15. Whether passed Odia as language subject in middle school exam./ HSC Exam or its equivalent Exam with Odia (Yes/No) :

16. Whether engaged on Contractual basis under Central Plan Scheme, State Plan Scheme and Externally Aided Schemes who are below the age of 45 years (Yes/ No) _____.

17. If yes please mention the completed years of services. _____.
(Enclose the copy of the supporting documents/experience/service certificate issued by the appointing authority)

18. Email ID:

19. Contact Telephone No / Mobile No:

Full Signature of the applicant

DECLARATION BY THE CANDIDATE

I do hereby declare that the information furnished above are true to the best of my knowledge and belief, if at any stage is found that any of the above material information's is false/ incorrect or is suppressed by me, my candidature/ appointment is liable to be rejected/ terminated.

Full Signature of the applicant

DOCUMENTS TO BE ATTACHED WITH THE APPLICATION FORM

(Please put mark for the document attached)

Self attested xerox copy of:-

- Two self attested pass port size colour photographs.
- HSC Board Certificate/ equivalent.
- HSC Mark sheet/ equivalent..
- +2 Council Certificate / equivalent..
- +2 Mark sheet / equivalent..
- Technical qualifications (Board/ Council) certificate
- Technical qualifications (Board/ Council) Mark sheet.
- Technical qualifications (Board/ Council) Registration Certificate.
- Valid Employment Exchange Registration card.
- Caste Certificate (ST/SC/SEBC) as the case may be.
- Nativity Certificate/ Resident certificate issued within 06 months by the competent authority.
- Service/Experience Certificate issued by the appointing authority.
- One self addressed envelope (size (24" x 10") with postage stamp of Rs. 25/- affixed on it.

(Total number of documents.....nos, Number of pages.....)

Full Signature of the applicant

hdf
27/4/16
Chief Dist. Medical Officer
KORAPUT

General Conditions for all the paramedical posts:

1. The applications received other than Speed Post/ Regd. Post will not be entertained.
2. The authority will not be responsible for any postal delay.
3. Selection will be done strictly on the basis of merit as per career assessment for the post (as per cadre rule for each post).
4. Number of Vacancies and category may vary at the time of giving appointment.
5. The engagement is on contractual basis and is purely temporary and can be terminated at any time without any notice or assigning any reason thereof.
6. The selected candidates will have to sign an agreement prescribed by Finance Department for the contractual services.
7. The application received incomplete in any respect or after due date will not be considered.
8. No undertaking will be entertained regarding submission of any documents later on.
9. The undersigned reserves the right to reject any or all the applications and modify/ cancel the advertisement without assigning any reason thereof.
10. The applications should reach in the office of the undersigned by registered post/speed post only by mentioning on the top of the envelope "APPLICATION FOR THE POST OF _____ (name of the post)" otherwise the application will summarily be rejected.
11. Candidates belonging to Koraput district will be given preference in the selection. In case of non availability of candidates from Koraput dist the candidates of other dist will be considered
12. (i) The PH category reservation are inter-changeable, in case of non-availability of candidate of sub category or non eligibility for that post.
(ii) The PH category is part of the ORV reservation category to which the candidate belongs.

Chief District Medical Officer, Koraput

Multi Purpose Health Worker (Female)

1. Eligibility Criteria for Direct Recruitment for the post

In order to be eligible for direct recruitment a candidate shall have to satisfy the following conditions, namely:

- I. **Nationality:-** She must be a citizen of India.(In support of which she must produce permanent Residence Certificate/ Nativity Certificate issued from the competent authority)
- II. **Age limit:-** (a) A candidate must have attained the age of 21 years and must not be above the age of 32 years on the date of such advertisement for the post (s):

Provided that the upper age limit in respect of all the reserved categories of candidates referred as per ORV Act rule in force shall be relaxed in accordance with provisions of the Act, rules, orders of instructions for the time being in force, for their respective categories.

Provided further that the Multi Purposes Health Worker (Female) engaged on contractual basis under the Central Plan Scheme, State Plan Scheme and Externally Aided Schemes who are below the age of 45 years and have completed at least one year of continuous services shall be allowed to take part in the recruitment process for filling up the post of Multi Purpose Health Workers (Female).

Provided further that the ASHA karmies working in the health system of the State who are below the age of 45 years and have completed at least one year of continuous service shall be allowed to take part in the recruitment process for filling up the post of Multi Purposes Health Worker (Female) if they are having the minimum qualification as specified in the below table and are otherwise eligible.

- (b) All candidates being women shall be allowed relaxation of upper age limit in accordance with the provisions of the relevant rules as may be decided by the Government from time to time. A person, who comes under more than one reserved category, shall be eligible for only one benefit of relaxation which shall be considered most beneficial to her.

Explanation- A women candidate belonging to "person with Disabilities" category is eligible for relaxation of upper age limit by 5 years as women ad 10 years as persons with Disabilities. In such a case she shall only be eligible for 10 years of age relaxation which in considered more beneficial to her.

- (iii) **Knowledge in Odia-** She must (a) be able to read write and speak Odia,
- (b) have passed middle school examination with Odia as language subject: or
- (c) have passed Matriculation or equivalent examination with Odia as medium of examination in non- language subject: or

hcf
21/4/16
Chief Dist. Medical Officer
KORAPUT

- (d) have 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.
- (e) have passed a test in Odia in Middle English School standard conducted by the School and Mass Education Department.
- (iv) **Marital Status:-** A candidate if married must not have more than one spouse living. Provided that the Government may, if satisfied that there are other specific grounds for allowing such marriage exempt any person from the operation of these rules.
- (v) **Minimum Educational Qualification:-** The educational qualification of the candidate for the post of Multi Purposes Health Worker (Female) shall be as specified at column detailed below.

SI No.	Name of the post classification and cadre	Method of recruitment	Minimum qualification for direct recruitment
1	Multi Purpose Health Worker (Female) (Group-C) (District Cadre)	Direct Recruitment	Must have passed Higher Secondary School Certificate +2 Examination and passed Health Worker Female Training Course conducted by the Odisha State Nursing and Mid wives Board or passed out from INC (Indian Nursing Council) approved institutions either Government or private and having Odisha Nursing Council Registration.

- (VI) **Physical Fitness:-** A candidate must be a good mental and physical health and free from any physical defects likely to make her incapable of discharging her normal duties in the service. A candidate who after such medical examination as the Government may prescribe is not found to satisfy the requirement shall not be appointed to the services.
- (VII) A candidate must have registered her name in the Odisha Nursing Council and have possessed valid registration certificates as on the date of advertisement.

2. Career Assessment:- Total marks-100

Examination	Weight age
i) HSC (excluding 4 th optional)/ equivalent	20%
ii) +2 (excluding 4 th optional)/ equivalent	30%
iii) Health Worker Female Training Course	50%

hsh
27/4/16
Chief Dist. Medical Officer
KORAPUT

Procedure for selection by the Board:- After the last date for receipt of application the respective Board shall

(i) Scrutinize all the applications, prepare a database of all the applications and prepare a provisional merit list of the candidates of respective categories against the vacancies advertised.

Provided that the contractual Multi Purpose Health Worker (Female) as mentioned in the provision in clause ii under 1 of these rule shall be allowed on percent extra mark of the total marks for each completed year of continuous service subject to a maximum fifteen percent which will be added to the marks secured by them for deciding the merit position.

Provided further that the ASHA karmies as mentioned in the provision in clause ii under rule 1 of these rules shall be allowed one percent extra mark of the total marks for each completed year of continuous service subject to the maximum of fifteen percent which will be added to the marks secured by them for deciding the merit position.

(ii) Publish the provisional merit list in the website indicating the dates of verification of their original certificates, mark sheets and other certificates as would be required by the Board.

(iii) Draw the final merit list containing the names of the candidates against the number of vacancies advertised, after due verification.

Provided that is two or more candidates secure equal marks as per the career assessment made then the following step shall be taken in order of preference, namely

(a) The candidate who secures more marks in Health Worker Female Training Examination shall be assigned higher position, if the marks are the same then.

(b) The candidate older in age as per the date of birth shall be assigned higher position.

3. Select List: (1) The Board shall forward the list of the candidates so prepared under clause (iii) of rule 2 to the appointing authority for approval and after receiving the approval the same shall from the select list.

(2) The select list of the candidates prepared shall ordinarily be in force for a period of one year. Extension of such validity of the select list beyond one year shall be with due justification and by Government approval only.

(3) Appointment of the candidates to the post shall be made in the order in which their names appear in the select list.

26.4.16

Chief Dist. Medical Officer
KORAPUT

Multi Purpose Health Worker (Male)

1. Eligibility Criteria for Direct Recruitment for the post

In order to be eligible for direct recruitment a candidate shall have to satisfy the following conditions, namely:

I. **Nationality:-** She must be a citizen of India.(In support of which she must produce permanent Residence Certificate/ Nativity Certificate issued from the competent authority)

II. **Age limit:-** (a) A candidate must have attained the age of 21 years and must not be above the age of 32 years on the date of such advertisement for the post (s):

Provided that the upper age limit in respect of all the reserved categories of candidates referred as per ORV Act rule in force shall be relaxed in accordance with provisions of the Act, rules, orders of instructions for the time being in force, for their respective categories.

Provided further that the Multi Purposes Health Worker (Male) engaged on contractual basis under the Central Plan Scheme, State Plan Scheme and Externally Aided Schemes who are below the age of 45 years and have completed at least one year of continuous services shall be allowed to take part in the recruitment process for filling up the post of Multi Purpose Health Workers (Male).

- (iii) **Knowledge in Odia-** he must (a) be able to read write and speak Odia,
- (b) have passed middle school examination with Odia as language subject: or
- (c) have passed Matriculation or equivalent examination with Odia as medium of examination in non- language subject: or
- (d) have 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.
- (e) have passed a test in Odia in Middle English School standard conducted by the School and Mass Education Department.
- (iv) **Marital Status:-** A candidate if married must not have more than one spouse living. Provided that the Government may, if satisfied that there are other specific grounds for allowing such marriage exempt any person from the operation of these rules.

Chief Dist. Medical Officer
KORAPUT

- (v) **Minimum Educational Qualification:-** The educational qualification of the candidate for the post of Multi Purposes Health Worker (Male) shall be as specified at column detailed below.

Sl No.	Name of the post classification and cadre	Method of recruitment	Minimum qualification for direct recruitment
1	Multi Purpose Health Worker (Male) (Group-C) (District Cadre)	Direct Recruitment	Must have passed +2 Science Examination under Council of Higher Secondary Education, Odisha/ equivalent and Diploma in Pharmacy from any of the 3 (three) Govt. Medical college and Hospitals of the State/ any other private institutions duly recognized by the Pharmacy Council of India/ A.I.C.T.E.

- (VI) **Physical Fitness:-** A candidate must be a good mental and physical health and free from any physical defects likely to make him incapable of discharging his normal duties in the service. A candidate who after such medical examination as the Government may prescribe is not found to satisfy the requirement shall not be appointed to the services.
- (VII) A candidate must have registered her name in the Odisha Pharmacy Council and have possessed valid registration certificates as on the date of advertisement.

2. Career Assessment:- Total marks-100

Examination	Weight age
i) HSC (excluding 4 th optional)/ equivalent	20%
ii) +2 Science (excluding 4 th optional)/ equivalent	30%
iii) Diploma in Pharmacy	50%

Procedure for selection by the Board:- After the last date for receipt of application the respective Board shall

- (i) Scrutinize all the applications, prepare a database of all the applications and prepare a provisional merit list of the candidates of respective categories against the vacancies advertised.

hgt
27/4/16
Chief Dist. Medical Officer
KORAPUT

Provided that the contractual Multi Purpose Health Worker (Male) as mentioned in the provision in clause ii under 1 of these rule shall be allowed on percent extra mark of the total marks for each completed year of continuous service subject to a maximum fifteen percent which will be added to the marks secured by them for deciding the merit position.

(ii) Publish the provisional merit list in the website indicating the dates of verification of their original certificates, mark sheets and other certificates as would be required by the Board.

(iii) Draw the final merit list containing the names of the candidates against the number of vacancies advertised, after due verification.

Provided that is two or more candidates secure equal marks as per the career assessment made then the following step shall be taken in order of preference, namely

(a) The candidate who secures more marks in Diploma in Pharmacy Examination shall be assigned higher position, if the marks are the same then.

(b) the candidate who secures higher mark in Physics in +2 Science shall be assigned higher position. If the marks are the same then

(c) the candidate who secures higher marks in Chemistry in +2 Science shall be assigned higher position, if the marks are the same then

(b) The candidate older in age as per the date of birth shall be assigned higher position.

3. Select List: (1) The Board shall forward the list of the candidates so prepared under clause (iii) of rule 2 to the appointing authority for approval and after receiving the approval the same shall from the select list.

(2) The select list of the candidates prepared shall ordinarily be in force for a period of one year. Extension of such validity of the select list beyond one year shall be with due justification and by Government approval only.

(3) Appointment of the candidates to the post shall be made in the order in which their names appear in the select list.

[Handwritten signature]
26/4/16

[Handwritten signature]
26/4/16
Chief Dist. Medical Officer
KORAPUT

Staff Nurse

1. Eligibility Criteria for Direct Recruitment for the post

In order to be eligible for direct recruitment a candidate shall have to satisfy the following conditions, namely:

I. **Nationality:-** She must be a citizen of India.(In support of which she must produce permanent Residence Certificate/ Nativity Certificate issued from the competent authority)

II. **Age limit:-** (a) She/He candidate must have attained the age of 21 years and must not be above the age of 32 years on the date of such advertisement for the post (s):

Provided that the upper age limit in respect of all the reserved categories of candidates referred as per ORV Act rule in force shall be relaxed in accordance with provisions of the Act, rules, orders of instructions for the time being in force, for their respective categories.

Provided further that the Staff Nurses engaged on contractual basis under the Central Plan Scheme, State Plan Scheme and Externally Aided Schemes who are below the age of 45 years and have completed at least one year of continuous services shall be allowed to take part in the recruitment process for filling up the post of Staff Nurse.

Provided further that the ASHA karmies working in the health system of the State who are below the age of 45 years and have completed at least one year of continuous service shall be allowed to take part in the recruitment process for filling up the post of Staff Nurse if they are having the minimum qualification as specified in the below table and are otherwise eligible.

- (iii) **Knowledge in Odia-** He must (a) be able to read write and speak Odia,
- (b) have passed middle school examination with Odia as language subject: or
- (c) have passed Matriculation or equivalent examination with Odia as medium of examination in non- language subject: or
- (d) have 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.
- (e) have passed a test in Odia in Middle English School standard conducted by the School and Mass Education Department.
- (iv) **Marital Status:-** A candidate if married must not have more than one spouse living. Provided that the Government may, if satisfied that there are other specific grounds for allowing such marriage exempt any person from the operation of these rules.

Chief Dist. Medical Officer
KORAPUT

- (v) **Minimum Educational Qualification:-** The educational qualification of the candidate for the post of Staff Nurse shall be as specified at column detailed below.

Sl No.	Name of the post classification and cadre	Method of recruitment	Minimum qualification for direct recruitment
1	Staff Nurse (Group-C) (District Cadre)	Direct Recruitment	Must have passed +2 Science Examination under Council of Higher Secondary Education, Odisha/ equivalent and Diploma in General Nursing and Midwife course from any of the 3 (three) Govt. Medical college and Hospitals of the State/ any other private institutions duly approved by Indian Nursing Council and examination conducted by the Odisha Nursing Council.

- (VI) **Physical Fitness:-** A candidate must be a good mental and physical health and free from any physical defects likely to make him incapable of discharging his normal duties in the service.
- (VII) A candidate who after such medical examination as the Government may prescribe is not found to satisfy the requirements as provided shall not be appointed to the service.
- (VII) A candidate must have registered his/her name in the Nursing Council in the state and have possessed valid registration certificates as on the date of advertisement.

2. Career Assessment:- Total marks-100

Examination	Weight age
i) HSC (excluding 4 th optional)/ equivalent	20%
ii) +2 Science (excluding 4 th optional)/ equivalent	30%
iii) Diploma in General Nursing & Midwife Course	50%

Procedure for selection by the Board:- After the last date for receipt of application the respective Board shall

- (i) Scrutinize all the applications, prepare a database of all the applications and prepare a provisional merit list of the candidates of respective categories against the vacancies advertised.

Provided that the contractual Staff Nurse as mentioned in the provision in clause ii under 1 of these rule shall be allowed on percent extra mark of the total marks for each completed year of continuous service subject to a maximum fifteen percent which will be added to the marks secured by them for deciding the merit position.

hsg
27/4/16
Chief Dist. Medical Officer
KORAPUT

Provided further that the ASHA karmies as mentioned in the provision in clause ii under rule 1 of these rules shall be allowed one percent extra mark of the total marks for each completed year of continuous service subject to the maximum of fifteen percent which will be added to the marks secured by them for deciding the merit position.

(ii) Publish the provisional merit list in the website indicating the dates of verification of their original certificates, mark sheets and other certificates as would be required by the Board.

(iii) Draw the final merit list containing the names of the candidates against the number of vacancies advertised, after due verification.

Provided that if two or more candidates secure equal marks as per the career assessment made then the following step shall be taken in order of preference, namely

(a) The candidate who secures more marks in Diploma in General Nursing and Midwives course Examination shall be assigned higher position, if the marks are the same then.

(b) The candidate who secures higher mark in Physics in +2 Science shall be assigned higher position. If the marks are the same then

(c) the candidate who secures higher marks in Chemistry in +2 Science shall be assigned higher position, if the marks are the same then

(b) The candidate older in age as per the date of birth shall be assigned higher position.

3. Select List: (1) The Board shall forward the list of the candidates so prepared under clause (iii) of rule 2 to the appointing authority for approval and after receiving the approval the same shall form the select list.

(2) The select list of the candidates prepared shall ordinarily be in force for a period of one year. Extension of such validity of the select list beyond one year shall be with due justification and by Government approval only.

(3) Appointment of the candidates to the post shall be made in the order in which their names appear in the select list.

[Handwritten signature]
26/4/16

[Handwritten signature]
27/4/16
Chief Dist. Medical Officer
KORAPUT

Chief Dist. Medical Officer
KORAPUT

Radiographer

1. Eligibility Criteria for Direct Recruitment for the post

In order to be eligible for direct recruitment a candidate shall have to satisfy the following conditions, namely:

- I. **Nationality:-** She must be a citizen of India.(In support of which she must produce permanent Residence Certificate/ Nativity Certificate issued from the competent authority)
- II. **Age limit:-** (a) A candidate must have attained the age of 21 years and must not be above the age of 32 years on the date of such advertisement for the post (s):
Provided that the upper age limit in respect of all the reserved categories of candidates referred as per ORV Act rule in force shall be relaxed in accordance with provisions of the Act, rules, orders of instructions for the time being in force, for their respective categories.
- (iii) **Knowledge in Odia-** He/She must (a) be able to read write and speak Odia,
 - (b) have passed middle school examination with Odia as language subject: or
 - (c) have passed Matriculation or equivalent examination with Odia as medium of examination in non- language subject: or
 - (d) have 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
 - (e) have passed a test in Odia in Middle English School standard conducted by the School and Mass Education Department.
- (iv) **Marital Status:-** A candidate if married must not have more than one spouse living. Provided that the Government may, if satisfied that there are other specific grounds for allowing such marriage exempt any person from the operation of these rules.
- (v) **Minimum Educational Qualification:-** The educational qualification of the candidate for the post of Radiographer shall be as specified at column detailed below.

Chief Dist. Medical Officer
KORAPUT

Sl No.	Name of the post classification and cadre	Method of recruitment	Minimum qualification for direct recruitment
1	Radiographer (Group-C) (District Cadre)	Direct Recruitment	Must have passed +2 Science Examination under Council of Higher Secondary Education, Odisha/ equivalent and passed Diploma in Medical Radiation Technology from any of the 3 (three) Govt. Medical college and Hospitals of the State/ any other private institutions duly recognized by Government of Odisha or All India Council of Technical Education.

- (VI) **Physical Fitness:-** A candidate must be a good mental and physical health and free from any physical defects likely to make him incapable of discharging his normal duties in the service.
- (VII) A candidate who after such medical examination as the Government may prescribe is not found to satisfy the requirements as provided shall not be appointed to the service.
- (VII) A candidate must have registered his/her name in the Medical Radiation Technology Council in the state and have possessed valid registration certificates as on the date of advertisement.

2. Career Assessment:- Total marks-100

Examination	Weight age
i) HSC (excluding 4 th optional)/ equivalent	20%
ii) +2 Science (excluding 4 th optional)/ equivalent	30%
iii) Diploma in Medical Radiation Technology	50%

Procedure for selection by the Board:- After the last date for receipt of application the respective Board shall

- (i) Scrutinize all the applications, prepare a database of all the applications and prepare a provisional merit list of the candidates of respective categories against the vacancies advertised.

hik
0 27/4/16
Chief Dist. Medical Officer
KORAPUT

(ii) Publish the provisional merit list in the website indicating the dates of verification of their original certificates, mark sheets and other certificates as would be required by the Board.

(iii) Draw the final merit list containing the names of the candidates against the number of vacancies advertised, after due verification.

Provided that if two or more candidates secure equal marks as per the career assessment made then the following step shall be taken in order of preference, namely

(a) The candidate who secures more marks in Diploma in Radiographers Examinations shall be assigned higher position, if the marks are the same then.

(b) The candidate who secures higher mark in Physics in +2 Science shall be assigned higher position. If the marks are the same then

(c) the candidate who secures higher marks in Chemistry in +2 Science shall be assigned higher position, if the marks are the same then

(b) The candidate older in age as per the date of birth shall be assigned higher position.

3. Select List: (1) The Board shall forward the list of the candidates so prepared under clause (iii) of rule 2 to the appointing authority for approval and after receiving the approval the same shall form the select list.

(2) The select list of the candidates prepared shall ordinarily be in force for a period of one year. Extension of such validity of the select list beyond one year shall be with due justification and by Government approval only.

(3) Appointment of the candidates to the post shall be made in the order in which their names appear in the select list.

[Handwritten signature]
28/4/16

[Handwritten signature]
28/4/16
Chief Dist. Medical Officer
KORAPUT

[Faint handwritten signature]
21/11/16
Chief Dist. Medical Officer
KORAPUT

Laboratory Technician

1. Eligibility Criteria for Direct Recruitment for the post

In order to be eligible for direct recruitment a candidate shall have to satisfy the following conditions, namely:

- I. **Nationality:-** She must be a citizen of India.(In support of which she must produce permanent Residence Certificate/ Nativity Certificate issued from the competent authority)
- II. **Age limit:-** (a) A candidate must have attained the age of 21 years and must not be above the age of 32 years on the date of such advertisement for the post (s):
Provided that the upper age limit in respect of all the reserved categories of candidates referred as per ORV Act rule in force shall be relaxed in accordance with provisions of the Act, rules, orders of instructions for the time being in force, for their respective categories.
- (iii) **Knowledge in Odia-** He must (a) be able to read write and speak Odia,
(b) have passed middle school examination with Odia as language subject: or
(c) have passed Matriculation or equivalent examination with Odia as medium of examination in non- language subject: or
(d) have 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
(e) have passed a test in Odia in Middle English School standard conducted by the School and Mass Education Department.
- (iv) **Marital Status:-** if married must not have more than one spouse living. Provided that the Government may, if satisfied that such marriage is permissible under the personal law applicable o such person or there are other specific grounds for doing so, exempt any person from the operation of these rules.
- (v) **Minimum Educational Qualification:-** The educational qualification of the candidate for the post of Laboratory Technician shall be as specified at column detailed below.

22/4/16
Chief Dist. Medical Officer
KORAPUT

Sl No.	Name of the post classification and cadre	Method of recruitment	Minimum qualification for direct recruitment
1	Laboratory Technician (Group-C) (District Cadre)	Direct Recruitment	Must have passed +2 Science Examination under Council of Higher Secondary Education, Odisha/ equivalent and passed Diploma in Medical Laboratory Technology from any of the 3 (three) Govt. Medical college and Hospitals of the State/ any other private institutions duly recognized by Government of Odisha or All India Council of Technical Education.

- (VI) **Physical Fitness:-** A candidate must be a good mental and physical health and free from any physical defects likely to make him incapable of discharging his normal duties in the service.
- (VII) A candidate who after such medical examination as the Government may prescribe is not found to satisfy the requirements as provided shall not be appointed to the service.
- (VII) A candidate must have registered his/her name in the Medical Radiation Technology Council in the state and have possessed valid registration certificates as on the date of advertisement.

2. Career Assessment:- Total marks-100

Examination	Weight age
i) HSC (excluding 4 th optional)/ equivalent	20%
ii) +2 Science (excluding 4 th optional)/ equivalent	30%
iii) Diploma in Medical Laboratory Technology	50%

Procedure for selection by the Board:- After the last date for receipt of application the respective Board shall

- (i) Scrutinize all the applications, prepare a database of all the applications and prepare a provisional merit list of the candidates of respective categories against the vacancies advertised.

hsk
21/4/16
 Chief Dist. Medical Officer
 KORAPUT

(ii) Publish the provisional merit list in the website indicating the dates of verification of their original certificates, mark sheets and other certificates as would be required by the Board.

(iii) Draw the final merit list containing the names of the candidates against the number of vacancies advertised, after due verification.

Provided that if two or more candidates secure equal marks as per the career assessment made then the following step shall be taken in order of preference, namely

(a) The candidate who secures more marks in Diploma in Laboratory Technology Examinations shall be assigned higher position, if the marks are the same then.

(b) The candidate who secures higher mark in Physics in +2 Science shall be assigned higher position. If the marks are the same then

(c) the candidate who secures higher marks in Chemistry in +2 Science shall be assigned higher position, if the marks are the same then

(b) The candidate older in age as per the date of birth shall be assigned higher position.

3. Select List: (1) The Board shall forward the list of the candidates so prepared under clause (iii) of rule 2 to the appointing authority for approval and after receiving the approval the same shall form the select list.

(2) The select list of the candidates prepared shall ordinarily be in force for a period of one year from the date of its approval by the Government or until another select list is prepared and approved whichever is earlier within the same year.

(3) Validity of the select list beyond the prescribed period shall be only by specific Government order justifying the reasons thereof.

(4) Appointment of the candidates to the post shall be made in the order in which their names appear in the select list.

[Handwritten signature]
26/4/16

[Handwritten signature]
27/4/16

Chief Dist. Medical Officer
KORAPUT