

ANDHRA PRADESH PUBLIC SERVICE COMMISSION: VIJAYAWADA
SUPPLEMENTAL NOTIFICATION No:17/2022, dt: 26/09/2022 TO NOTIFICATION No:
09/2021, Dt,24/09/2021
DIRECT RECRUITMENT TO THE POST OF MEDICAL OFFICER (HOMOEOPATHY) IN AYUSH
DEPARTMENT
(GENERAL / LIMITED RECRUITMENT)

PARA – 1:

- 1.1. Applications were invited through online from 04/10/2021 to 25/10/2021 from all the eligible candidates for the post of Medical Officers(HOMOEOPATHY) in Ayush Department for a total of 53(52+1cf) vacancies vide Notification No:09/2021, dt:24/09/2021.
- 1.2. However, Government in HM & FW Department has issued orders following the direction of Hon'ble High Court dated: 03/03/2017 in W.P .NO:31936 of 2016 declaring the posts of Medical Officer/ Lecturer (Assistant Professors) in Ayurveda, Unani & Homoeo as “ **STATE WIDE**” posts for purpose of recruitment, posting and transfers vide G.O.RT .No:467, HM & FW (F2)Department,Dt:14/06/2022.
- 1.3. The Commissioner of Ayush accordingly furnished the revised indents. Hence, the supplemental Notification is hereby issued while incorporating all the necessary change over conditions of recruitment process **including revised vacancy position which shall be treated as final.**
- 1.4. The candidates those who are already applied pursuant to Notification No:09/2021, dt:24/09/2021 need not apply afresh. And their applications already made will be considered for the selection process.
- 1.5. However, the desirous candidates who are eligible as per the revised vacancy position can apply from **06/10/2022 to 21/10/2022 (Note: 20-10-2022** is the last date for payment of fee upto 11:59 mid night) following the terms and conditions of this Supplemental Notification for the posts of Medical Officers(HOMOEOPATHY) in Ayush Department for a total of **53 vacancies** in the scale of pay of Rs.57,100/ - 1,47,760/- (RPS- 2022) within the age group of 18 – 42 years as on **01.07.2021.**
- 1.6. The applicant who desires to apply for the above post shall login the Commission's Website, with his/her registered OTPR number. In case the candidate is applying for the first time to the posts notified by A.P.P.S.C. he/she shall register his/her bio-data particulars through One Time Profile Registration (OTPR) on the Commission's Website viz., <https://psc.ap.gov.in> Once applicant registers his/her particulars, a user ID is generated and sent to his/her registered mobile number and email ID.
- 1.7. The selection to the post shall be on the basis of Written Examination in Computer Based Recruitment Test mode conducted by the Commission. The Dates of Written Examination will be announced separately.
- 1.8. The candidates are required to visit the Commission's website regularly to keep themselves updated about dates of written examinations are to be held. **The written Examination for the Recruitment as detailed in the Annexure II to this Notification is tentatively Scheduled to be held in the month of November, 2022.** The examination would be in objective type and questions are to be answered on computer system. Instructions regarding computer based recruitment test are attached as Annexure - III. The medium of Examination will be **English only.**
- 1.9. A general Mock Test facility is available to the applicants on the Commission's website to acquaint themselves with the computer based recruitment test. Applicant can visit the website and practice the answering pattern under MOCK TEST option available on main page of website <https://psc.ap.gov.in>
- 1.10. The applicant is required to visit the Commission's website regularly to keep himself / herself updated until completion of the recruitment process. The Commission's website information is final for all correspondence. No individual correspondence by any means will be entertained under any circumstances.
- 1.11. HALL TICKETS for the written Examination will be hosted on Commission's website for downloading. Instructions would be given through the website regarding downloading of Hall Tickets.
- 1.12. All desirous and eligible candidates shall apply online after satisfying themselves as per the terms and conditions of this recruitment notification. Any application sent through any mode other than the prescribed online mode will not be entertained under any circumstances. Submission of application form by the candidate is construed as he / she read the notification and shall abide by the terms and conditions laid down there under.

1.13. The details of vacancies are as follows:-

I. CARRIED FORWARD VACANCIES

Sl.No	Name of the Department	Zone wise vacancies				Total
		I	II	III	IV	
01	Medical Officer (Homoeopathy) In Ayush Department.	01	-	-	-	01
Total Carried Forward vacancies						01

NOTE: 1. The Vacancies are carried forward when the status of the post was zonal cadre and now the cadre has been changed to state cadre & hence, the selection will be STATE WIDE as per G.O.Rt.No.467, HM&FW(F2) Dept, dt:14/06/2022 read with Circular Memo No:14721/ROR.1/2012,Social Welfare (ROR) Department,dt:11/03/2013 and G.O.Ms.No:01 , GA(Ser-D) Dept., dt:2/01/1978.

2. The mention of Zonal Wise vacancies is for information that the unfilled/ Non Joining vacancies of previous recruitment are brought in respect of community roster points. Selection to such reserved vacancy as the case will be made first before the fresh vacancies, read with G.O. Ms No. 277, GA (SC & ST CELL .B)Dept., dated: 22.03.1976, G.O.Ms.No.23 Backward Class (Welfare) Dept., dated:18.03.1996, G.O Ms No.81, G.A (Ser.A) Dept., Dt. 22.02.1997.

II. FRESH VACANCIES

Sl.No:	Name of the Department(STATE WIDE)	No of Vacancies
01	Medical Officer (Homoeopathy) In Ayush Department.	52

NOTE: 1. The Vacancies are now changed to STATE WIDE cader and hence, the selection will be STATE WIDE as per G.O.Rt.No.467, HM&FW(F2) Dept, dt:14/06/2022 read with Circular Memo No:14721/ROR.1/2012,Social Welfare (ROR) Department,dt:11/03/2013 and G.O.Ms.No:01 , GA(Ser-D) Dept., dt:2/01/1978.

2. The details of vacancies viz., Community, Zone and Gender wise (General / Women) may be seen at Annexure-I

PARA-2: ELIGIBILITY:

- i. He / She is of sound health, active habits and free from any bodily defect or infirmity rendering him unfit for such service; His / Her character and antecedents are such as to qualify him/her for such service;
- ii. He /She should possess the academic and other qualifications prescribed for the post: and
- iii. He/ She is a citizen of India:
Provided that no candidate other than a citizen of India may be appointed except with the previous sanction of the State Government and except in accordance with such conditions and restrictions as they may be laid down. Such sanction shall not be accorded unless the State Government are satisfied that sufficient number of citizens of India, who are qualified and suitable are not available.

PARA-3: EDUCATIONAL QUALIFICATIONS:

The candidate should possess the prescribed academic qualification as on the **date of original notification No:09/2021 i.e., 24/09/2021**. The date of **original notification No:09/2021, i.e., 24/09/2021** shall be the crucial date for calculating the experience including the practical experience. In respect of other than prescribed Educational Qualifications, claiming equivalence, the decision of the concerned department (Unit Officer) shall be final.

Note: If the applicant possesses an equivalence of qualification other than prescribed qualification in the Commission's notification, applicant should produce a copy of the Government Orders to the Commission in advance within 10 days of last date for submitting applications, failing which their application will be rejected.

Name of the post	Educational Qualifications
Medical Officer (Homoeopathy) in Ayush Department	<p>a) Must possess a Degree in Homoeopathy awarded by a University in India established or incorporated by or under Central Act or State Act or Provincial Act or an Institution recognised by the UGC or any statutory board of the State Government after having undergone regular course of Institutional study in the Homoeopathy both in theory and Practical for a period not less than 4 ½ years duration in a Teaching Institution recognised by the University or State Government with one year compulsory Internship.</p> <p>b) Must be a permanent Registered Medical Practitioner in the concerned field within the meaning of the Law for the time being existing in the State.</p>

PARA- 4 RESERVATIONS:

- 4.1. There will be reservations in direct recruitment in respect of Scheduled Tribes, Scheduled Castes, Backward Classes, Economically Weaker Sections, Physically Challenged, Women and Meritorious Sports Person as per Rule 22 and 22 (A) of A.P. State and Subordinate Service Rules.
- “NOTE: The candidates belonging to SC, ST, BC, EWS & PH and who avails upper age relaxation will also be considered for open category vacancies”.**
- 4.2. In the case of candidates who claim the benefit of reservation or relaxation from upper age limit on the basis of Caste/Tribe or Community/Category the basic document of proof of Community/Category will be the Certificate issued by the Revenue Authorities not below the rank of Tahsildar in the case of SC/ST/EWS and Non Creamy Layer Certificate issued by the Revenue Authorities in the case of Backward Classes. The list of Caste/Tribe/Community is as incorporated in Schedule-I of above Rules. The list is also appended at Annexure –IV. The candidates have to produce proof of the community claimed in their application at all stages of selection along with the certificates relating to Educational Qualifications and local status certificates etc.,. Subsequent claim of change of community will not be entertained.
- 4.3. The person with disability means a person suffering from not less than forty percent of any disability as certified by a medical authority except hearing Impairment. Hearing Impairment means loss of sixty decibels or more in the better ear in the conversational range of frequencies which corresponds to 85 dBs Hearing threshold on the audiogram in the better ear i.e., 85 dB hearing level in audiogram – 25 dB upper limit of normal hearing = 60 dB hearing loss as per provision under “Person with Disabilities Act, 1995” as amended in 15 th June 2017.
- 4.4. The reservation in respect of physically handicapped is limited to **Orthopedically Handicapped only.**
- 4.5. Caste & Community: Community Certificate issued by the competent authority in terms of G.O. Ms No. 58, SW (J) Dept., dt.12/5/97 should be submitted at appropriate time. As per A.P. State and Subordinate Service Rules, Rule -2(28) Explanation: In so far as claiming for SC reservation is concerned, No person who professes a religion different from Hinduism shall be deemed a member of Schedule Caste. However, scheduled caste converts to Buddhism deemed to be scheduled caste. BCs, SCs, STs & EWS belonging to other States are not entitled for reservation.
- 4.6. There shall be Reservation to Women horizontally to an extent of 33 1/3% in terms of rule 22 -A of APSSS Rules as per G.O. Ms. No. 63, GA (Ser-D) Dept., dated: 17.04.2018.
- 4.7. The reservation to meritorious sports persons will apply as per G.O.Ms.No.13, GA (Ser-D) Dept., dated: 23.01.2018, G.O.Ms.No.74, Youth, Advancement, Tourism and Culture (Sports) Dept., dated: 09.08.2012, G.O.Ms.No.473, Youth, Advancement, Tourism and Culture (Sports) Dept., dated: 03.12.2018 and G.O.Ms.No.08, Youth, Advancement, Tourism and Culture (Sports) Dept., dated: 23.11.2020.
- 4.8. The candidates claiming reservations under sports quota shall submit following documents at the time of verification of original certificates.
For Group I & equivalent Category post – Candidates should have represented India in an International / Multinational Competition in One of the recognized Sports/ Games. He /She shall submit Form I at appropriate time.

- 4.9. Evaluation of various physical disabilities and procedure for certification will be as per orders contained in G.O.Ms. No. 56, WD, CW & DW (DW) Dept., dated 02.12.2003 and G.O.Ms. No. 31, WD, CW & DW (DW) Dept., dated 01.12.2009.
- 4.10. Reservation to BC-E group will be subject to the adjudication of the litigation before the Hon'ble Courts including final orders in Civil Appeal No: (a) 2628-2637 of 2010 in SLP. No. 7388-7397 of 2010, dated. 25/03/2010 and orders from the Government.
- 4.11. The candidates claiming status of non-creamy layer of Backward Class have to obtain a Certificate in terms of G.O. Ms. No. 3, Backward Classes Welfare (C-2) Department, Dated 04.04.2006 read with G.O. Ms. No. 26 Backward Classes Welfare(C) Department, Dated 09.12.2013 regarding their exclusion from the Creamy Layer from the competent authority (Tahsildar) and produce the same at appropriate time of verification. In case of failure to produce the same on the day of verification, the Candidature will be considered against open competition if he / she is otherwise eligible in all aspects.
- 4.12. Economically Weaker Sections means the persons who are not covered under existing scheme of reservations for the SCs, the STs and Socially and Educationally Backward Classes and whose gross annual family income is below Rs.8.00 lakh are identified as Economically Weaker Sections for the benefit of reservations. The persons seeking the benefit of reservation under EWS category shall obtain the necessary EWS Certificate issued by the Tahsildar concerned and produce at an appropriate time to the Commission as per G.O.Ms.No:73 GA(SER-D)Dept,Dt:04-08-2021.
- 4.13. The reservations and relaxations to different categories/communities are applicable only in case of availability of vacancies to the respective category/ community as announced through this notification.

PARA- 5 AGE:

- 5.1. Minimum 18 years & Maximum 42 years as on 01/07/2021 **(as per the year of original Notification)**, as per G.O.Ms.No.52 GA (Ser-A) Dept., Dt.17.06.2020.
N.B.: No person shall be eligible if less than 18 years and is more than 42 years.
- 5.2. *Age Relaxation* is applicable to the categories as detailed below:

S. No.	Category of candidates	Relaxation of age permissible
1.	SC, ST, BCs and EWS	5Years
2.	Physically Handicapped persons	10 Years
3.	Ex-Service men	Shall be allowed to deduct from his age a period of 3 years in addition to the length of service rendered by him in the armed forces / NCC.
4.	N.C.C. (who have worked as Instructor in N.C.C.)	
5.	Regular A.P. State Government Employees (Employees of Corporations, Municipalities etc. are not eligible).	Allowed to deduct from his age the length of regular Service under State Government up to a maximum of five years for the purposes of the maximum age limit.
<p>EXPLANATION: Provided that the persons referred to at Sl.Nos.3 & 4 above shall, after making the deductions referred to in sub Rule 12 (c) (i) & (ii) of A.P. State and Subordinate Service Rules not exceed the Maximum age limit prescribed for the post. The age relaxation for Ex-Servicemen is applicable for those who have been released from Armed Forces other than by way of dismissal or discharge on account of misconduct or inefficiency.</p>		

PARA - 6 HOW TO APPLY:

STEP-I: The applicant who desires to apply for the post shall login the Commission's Website with his/her registered OTPR number. Candidate applying for the first time for any notification has to first fill the OTPR application carefully to obtain OTPR ID. While filling the OTPR, the candidate has to ensure that the particulars are filled correctly. The Commission bears no responsibility for the mistakes, if any, made by the candidates. If candidates choose to modify they may do so by clicking the modify OTPR make the modification, save them and proceed to STEP-II.

STEP-II: The applicant has to Login the Commission's website with the user name (OTPR ID) and the Password set by candidate. After Login, the applicant has to click on the "Online Application Submission" present in the bottom right corner of the Commission's website.

PAYMENT PROCESS: The applicant now has to click on the payment link against the notification number that he wants to apply. The basic details required for calculation of the fee and age relaxation will be pre-populated from the OTPR data. The applicant has to verify all the details that are displayed. Once the payment form is submitted, the respective details (used for calculation of fee and age relaxation) will not be altered in any stage of application processing. Hence if any details are to be changed, applicant should use the modify OTPR link, modify the details, save it and again click on application payment link.

STEP-III: After checking all the data and ensuring that the data is correct the applicant has to fill application specific data such as Local/Non Local status, white card details etc., which are also used to calculate the fee. Once all the data is filled appropriately, the applicant has to submit the payment form. On successful submission, the payment reference ID is generated and is displayed on the screen. By clicking "OK" the applicant is shown the various payment options where he/she can select any one among them and complete the payment process as given on the screen.

STEP-IV: Once the payment is successful, payment reference ID is generated. Candidates can note the payment reference ID for future correspondence. Thereafter the applicant is directed to the application form. Applicant should provide the payment reference Id generated along with the other details required for filing the application form (other fields like OTPR ID and fees relaxations details will be pre-populated from the data submitted in the payment form for respective notification). The applicant should check the data displayed thoroughly and should fill the application specific fields like qualification details, examination centre etc., carefully and submit the application form. Once the application is submitted successfully then application receipt is generated. The applicant is requested to print and save the application receipt for future reference/correspondence.

NOTE: Applicant shall note that the data displayed from OTPR at the time of submitting the application will be considered for the purpose of this notification only. Any changes made by the applicant to OTPR data at a later date shall not be considered for the notification on hand.

STEP-V: In any case if the payment process is not submitted successfully, then the applicant should start the fresh payment process as mentioned in STEP-II.

STEP-VI: Once the application is submitted successfully, correction in application form will be enabled. The corrections can be made in the application form itself. Fields which affect the name, fee and age relaxations are not enabled for corrections.

NOTE:

A. The Commission is not responsible, for any omissions made by the applicant in bio-data particulars while submitting the application form online. The applicants are therefore, advised to strictly follow the instructions given in the user guide before submitting the application.

B. All the candidates are requested to submit their application with correct data. It is noticed that some of the candidates are requesting for change in the data, after submission of the application. It is informed that such requests shall be allowed on payment of Rs.100/- (Rupees hundred only) for each correction. However changes are not allowed for name, fee and age relaxation. No manual application for corrections shall be entertained. Corrections in the applications will be enabled after the last date of the submission of applications and will be allowed up to 7 days only from the last date of applications.

C. The particulars furnished by the applicant in the application form will be taken as final. Candidates should, therefore, be very careful in uploading / submitting the application form online.

D. Incomplete/incorrect application form will be summarily rejected. The information if any furnished by the candidate subsequently will not be entertained by the Commission under any circumstances. Applicants should be careful in filling-up the application form and submission. If any lapse is detected during the scrutiny, the candidature will be rejected even though he/she comes to the final stage of recruitment process or even at a later stage and also liable for punishment as per Para 16.1 of this notification.

E. Before uploading/submission application form, the candidates should carefully ensure his/her eligibility for this examination. No relevant column of the application form should be left blank; otherwise application form will not be accepted.

PARA - 7: (a) FEE:

- 7.1. Applicant must pay Rs. 250/- (Rupees two hundred and fifty only) towards application processing fee and Rs 120/- (Rupees One Hundred and twenty only) towards examination fee.

- 7.2. However, the following categories of candidates are exempted from payment of examination fee Rs.120/- only.
- i) SC, ST, BC, PH & Ex-Service Men.
 - ii) Families having household supply white card issued by Civil Supplies Department, A.P. Government. (Residents of Andhra Pradesh)
 - iii) Un-employed youth as per G.O.Ms.No.439, G.A (Ser- A) Dept., dated: 18/10/1996 should submit declaration at an appropriate time to the Commission.
 - iv) Applicants belonging to the categories mentioned above (except Physically Handicapped Persons & Ex-Service Men) hailing from other States are not entitled for exemption from payment of fee and not entitled for claiming any kind of reservation.
 - v) Candidates belonging to other States shall pay the prescribed examination fee of Rs.120/- (Rupees One Hundred and twenty only), along with processing fee of Rs. 250/- (Rupees two hundred and fifty only) through different channels as indicated at Para-8. Otherwise such applications will not be considered and no correspondence on this will be entertained.

7.3. b) MODE OF PAYMENT OF FEE:

- i) The fee mentioned in the above paragraph is to be paid online using payment gateway using net banking/ credit card / debit card. The list of banks providing service for the purpose of online remittance of fee will be available on the website.
- ii) The fee once remitted shall not be refunded or adjusted under any circumstances. Failure to pay the examination fee and application fee (in non-exempt case) will entail total rejection of application.
- iii) IPOs / Demand Drafts are not accepted.
- iv) In case of corrections Rs.100/- per correction will be charged. However changes are not allowed for name, fee and age relaxation.

PARA-8: SCHEME OF EXAMINATION:-

The Scheme & Syllabus for the examination has been shown in Annexure-II.

PARA - 9: CENTRES FOR THE EXAMINATIONS:

The centres of examination will be announced separately. The applicant may choose the Test centre with three preferences. However the Commission reserves the right to allot the applicant to any centre of examination depending on the availability of the resources like centers / systems.

PARA – 10 RESOLUTION OF DISPUTES RELATED TO QUESTION PAPER, ANSWER KEY AND OTHER MATTERS

- 10.1. The Commission would publish answer key(s) for the question paper(s) on its website after conduct of the examination. If the candidates have any objections with regard to the key / questions they shall have to file the objections within three days after publication of the key in the prescribed proforma available in the website.
- 10.2. The objections received if any, would be examined and the decision of the Commission in this regard shall be final. Any objection filed after expiry of specified time would not be entertained.
- 10.3. With regard to situation where there is deletion of questions, if any, from any paper, scaling (proportionate increase) would be done for that particular part of the paper to the maximum marks prescribed for the paper and the marks would be rounded off to 2 decimals to determine the merit of the candidate.

PARA -11 NOTE ON IMPORTANT LEGAL PROVISIONS GOVERNING THE RECRUITMENT PROCESS:

- 11.1. Vacancies: The recruitment will be made to the vacancies notified only. There shall be no waiting list as per G.O. Ms. No. 81, General Administration (Ser. A) Department, Dated 22/02/1997, G.O.Ms.No.544, General Administration (Ser. A) Department, Dated:04.12.1998 and Rule 6 of APPSC Rules of procedure. In any case, no cognizance will be taken by Commission of any vacancies arising or reported after the completion of the selection and recruitment process or the last date as decided by the Commission as far as this Notification is concerned, and these will be further dealt with as per G.O. & Rule cited

above. As per G.O.Ms.No:139 Finance HR (I) Planning Policy Dept., dt:28/07/2016 Rule 7 of APPSC Rules of procedure regarding relinquished vacancies has been deleted.

- 11.2. The recruitment will be processed as per this notification and as per the Rules and Instructions issued by the Government and also as decided by the Commission from time to time. In G.O.Ms.No.69, Health Medical & Family Welfare (I.2) dept., dated: 14.03.2005, G.O.Ms.No.188, G.O.Ms.No.154, Health Medical & Family Welfare (I.2) dept., dated: 30.07.2012, G.O.RT. No: 467, HM & HW (F2) Department, dt:14/06/2022, Memo.No:428002/F.1/2021, Dt:08/07/2022, Memo.No:428002/F.1/2021,Dt:03/08/2022, G.O.Ms.No: 01, GA(Services -D)dept, 02/01/1978, Circular Memo No: 14721/ROR.1/2012,Social Welfare (ROR) Dept, Dt:11/03/2013 & the Gazette of India No:397, dated :07/11/2016 Health Medical & Family Welfare (I.2)dept., dated:02.09.2009 Special Rules/Adhoc Rules Governing the recruitment and other related GOs, Rules etc., are applicable.
- 11.3. Rules: The various conditions and criteria prescribed herein are governed by the A.P. State and Subordinate Service Rules, 1996 read with the relevant Special Rules applicable to any particular service in the departments. Any guidelines or clarification is based on the said Rules, and, in case of any necessity, any matter will be processed as per the relevant General and Special Rules as in force.
- 11.4. The Commission is empowered under the provisions of Article 315 and 320 of the Constitution of India read with relevant laws, rules, regulations and executive instructions and all other enabling legal provisions in this regard to conduct examination for appointment to the posts notified herein, duly following the principle of order of merit as per Rule 3(vi) of the APPSC Rules of Procedure read with relevant statutory provisions and ensuring that the whole recruitment and selection process is carried out with utmost regard to secrecy and confidentiality so as to ensure that the principle of merit is scrupulously followed.
- 11.5. Scheme is prescribed as per G.O Ms. No.201, Finance (HR-I Plg, & Policy) Dept., dated:21.12.2017.
- 11.6. The persons already in Government Service/ Autonomous bodies/ Government aided institutions etc., whether in permanent or temporary capacity or as work charged employees are however required to inform, in writing, to their Head of Office/ Department that they have applied for this recruitment.
- 11.7. A candidate shall be disqualified for appointment, if he himself or through relations or friends or any others has canvassed or endeavored to enlist for his candidature, extraneous support, whether from official or non-official sources for appointment to this service.

PARA- 12 The candidate shall go through the Annexures appended to the notification before filling the application form

Annexure- I- Break up of vacancies
Annexure- II- Scheme & Syllabus
Annexure- III Instructions to candidates
Annexure- IV- LIST OF SC / ST /BC's

PARA-13: PROCEDURE OF SELECTION:

- 13.1. The selection to this recruitment notification will be based on the Merit in the written Exam to be held as per the Scheme and Syllabus shown at Annexure - II. The selection of candidates for appointment to the post will be made on the basis of Written Examination.
- 13.2. Appearance in all the papers of examination (computer based test) is compulsory. Absence in any of the papers will automatically render the disqualification of the candidature.
- 13.3. The standard for the examination and the cut off marks for various categories for selection shall be fixed by the Commission. However the candidates have to secure minimum qualifying marks to be short listed for selection against respective vacancies. The minimum qualifying marks on aggregate for the vacancies notified under different categories are as follows as per G.O.Ms.No.103, G.A. (Ser.A) Dept., dt.03.02.1967 and amendments from time to time.

1. Open competition, Sports Persons, Ex-Service men & EWS	40%
2. Backward Class	35%
3. SCs , STs & PHs	30%

N.B.: Mere securing of minimum qualifying marks does not confer any right to the candidate for being considered to the selection.

- 13.4. The claims of members of the Scheduled Castes, Scheduled Tribes, Backward Classes,

Economically Weaker Section and Women as the case may be, shall also be considered for the vacancies earmarked for open competition, which shall be filled on the basis of merit in the open competition. In respect of social reservations viz., Scheduled Castes, Scheduled Tribes, Backward Classes, the vertical reservation will be applicable and the

number of appointments reserved for that category shall in no way be affected during the period the reservation for that category is in force. In case of women, the horizontal reservation is applicable in terms of G.O.Ms.No.63, GA (Ser-D) Dept., dated: 17.04.2018.

- 13.5. In the event of Schedule Caste & Schedule Tribe candidates not coming up for selection with the existing minimum prescribed for selection in the competitive examination conducted by the APPSC their selection shall be considered on the basis of rank with reference to their performance in the written competitive examination irrespective of the marks secured, as per G.O.Ms.No.631, G.A. (Ser.A) Dept., dt.05.09.1977.
- 13.6. Where the candidates get equal number of marks in the **Written Examination** if two or more candidates get equal total number of marks, those candidates shall be bracketed. Candidates within the same bracket shall then be ranked 1, 2, 3 etc., according to age i.e., oldest being considered for admission. In case there is tie in age, the person who possesses educational qualification at earlier date would be considered.
- 13.7. The appointment of selected candidates will be subject to their being found medically fit in the appropriate medical classification, and if he/she is of sound health, active habits and free from any bodily defect or infirmity.
- 13.8. ANSWER KEY AND MARKS: Answer key would be published on the website. No separate memorandum of marks would be issued.

PARA-14: DEBARMENT:

- 14.1. Candidates should make sure of their eligibility to the post applied for and that the declaration made by them in the format of application regarding their eligibility is correct in all respects. Any candidate **furnishing in-correct information or making false declaration regarding his/her eligibility at any stage or suppressing any information** is liable TO BE DEBARRED UPTO FIVE YEARS FROM APPEARING FOR ANY OF THE EXAMINATIONS CONDUCTED BY THE COMMISSION, and summary rejection of their candidature for this recruitment.
- 14.2. The Penal Provisions of Act 25/97 published in the A.P. Gazette No. 35, Part-IV.B Extraordinary dated: 21/08/1997 shall be invoked **if malpractice and unfair means are noticed at any stage** of the recruitment. Further candidates shall be liable for penalty as per G.O.Ms.No.385,G.A.(Ser. A) Dept., Dt.18/10/2016. The Chief Superintendent of the examination centre is authorized to take decision in case of malpractice or usage of unfair means or creation of disturbance or use of physical force by any candidate and report the matter to the competent authority as well as register a police case.
- 14.3. The Commission is vested with the Constitutional duty of conducting recruitment and selection as per rules duly maintaining utmost secrecy and confidentiality in this process and any attempt by anyone causing or likely to cause breach of this constitutional duty in such manner or by such action as to violate or likely to violate the fair practices followed and ensured by the Commission will be sufficient cause for rendering such questionable means as ground for debarment and penal consequences as per law and rules as per decision of the Commission.
- 14.4. Any candidate found **impersonating or procuring impersonation by any person** or resorting to any other irregular or improper means in connection with his / her candidature for selection or obtaining support of candidature by any means, such a candidate may in addition to rendering himself/ herself liable to criminal prosecution, be liable to be debarred permanently from any exam or selection held by the Service Commissions in the country.
- 14.5. **ELECTRONIC GADGETS BANNED:**
- (a) The use of any mobile (even in switched off mode), calculator or any electronic equipment or programmable device or storage media like pen drive, smart watches etc., or camera or blue tooth devices or any other equipment or related accessories either in working or switched off mode capable of being used as a communication device during the examination is strictly prohibited. Any infringement of these instructions shall entail disciplinary action including ban from future examinations.
- (b) Candidates are advised in their own interest not to bring any of the banned items including mobile phones to the venue of the examination, as arrangement for safe – keeping cannot be assured.

PARA-15: COMMISSION'S DECISION TO BE FINAL:

The decision of the Commission in all aspects and all respects pertaining to the application and its acceptance or rejection as the case may be, conduct of examination and at all consequent stages culminating in the selection or otherwise of any candidate shall be final in all respects and binding on all concerned, under the powers vested with it under Article 315 and 320 of the Constitution of India. Commission also reserves its right to alter and modify the terms and conditions laid down in the notification for conducting the various stages up to selection, duly intimating details thereof to all concerned, as warranted by any unforeseen circumstances arising during the course of this process, or as deemed necessary by the Commission at any stage.

PLACE: VIJAYAWADA
Date : 26/09/2022

Sd/-
H.Arun Kumar,I.A.S.,
SECRETARY

ANNEXURE-I

SUPPLEMENTAL NOTIFICATION No:17/2022 TO NOTIFICATION No: 09/2021
THE DETAILED VACANCY POSITION FOR THE POST OF MEDICAL OFFICERS (HOMOEOPATHY)
IN AYUSH DEPARTMENT
(GENERAL / LIMITED RECRUITMENT)

CF VACANCIES

CATEGORY	ZONE-1				TOTAL
	OPEN ZONE		LOCAL		
	G	W	G	W	
BC-E	-	-	1	-	1
TOTAL	-	-	1	-	1

- NOTE: 1.** The Vacancies are carried forward when the status of the post was zonal cadre and now the cadre has been changed to state cadre & hence, the selection will be STATE WIDE as per G.O.Rt.No.467, HM&FW(F2) Dept, dt:14/06/2022 read with Circular Memo No:14721/ROR.1/2012,Social Welfare (ROR) Department,dt:11/03/2013 and G.O.Ms.No:01 , GA(Ser-D) Dept., dt:2/01/1978.
- 2.** The mention of Zonal Wise vacancies is for information that the unfilled/ Non Joining vacancies of previous recruitment are brought in respect of community roster points. Selection to such reserved vacancy as the case will be made first before the fresh vacancies, read with G.O. Ms No. 277, GA (SC & ST CELL .B)Dept., dated: 22.03.1976, G.O.Ms.No.23 Backward Class (Welfare) Dept., dated:18.03.1996, G.O Ms No.81, G.A (Ser.A) Dept., Dt. 22.02.1997.

FRESH VACANCIES
STATE WIDE

Community	FRESHVACANCIES		TOTAL
	G	W	
OC	13	06	19
BC-A	02	02	04
BC-B	02	02	04
BC-C	01	--	01
BC-D	02	01	03
BC-E	01	01	02
OH	01	01	02
SC	05	03	08
ST	02	01	03
EWS	03	02	05
SPORTS	01	----	01
TOTAL	33	19	52

- NOTE: 1.** The Vacancies are now changed to STATE WIDE cader and hence, the selection will be STATE WIDE as per G.O.Rt.No.467, HM&FW(F2) Dept, dt:14/06/2022 read with Circular Memo No:14721/ROR.1/2012,Social Welfare (ROR) Department,dt:11/03/2013 and G.O.Ms.No:01 , GA(Ser-D) Dept., dt:2/01/1978.

Annexure-II**SUPPLEMENTAL NOTIFICATION No:17/2022 TO NOTIFICATION No: 09/2021****SCHEME AND SYLLABUS FOR THE POST OF MEDICAL OFFICER (HOMOEOPATHY)
IN AYUSH DEPARTMENT****SCHEME OF THE EXAMINATION**

WRITTEN EXAMINATION (OBJECTIVE TYPE) DEGREE STANDRAD				
PAPER	Subject	No. Of Questions	Duration in Minutes	Maximum Marks
Paper - I	General Studies & Mental Ability	150	150	150
Paper - II	Concerned Subject	150	150	300
Total				450
N.B: 1. As per G.O.Ms. No.235 Finance (HR-1, Plg & Policy) Dept,Dt:06/12/2016, for each wrong answer will be penalized with 1/3 rd of the marks prescribed for the question 2. Medium of Examination will be English only.				

SYLLABUS**PAPER-I: GENERAL STUDIES AND MENTAL ABILITY**

1. Events of national and international importance.
2. Current affairs- international, national and regional.
3. General Science and its applications to the day to day life Contemporary developments in Science & Technology and information Technology.
4. Social- economic and political history of modern India with emphasis on Andhra Pradesh. (**Starts from 1707 AD**)
5. Indian polity and governance: constitutional issues, public policy, reforms and E-governance initiatives with specific reference to Andhra Pradesh.
6. Economic development in India since independence with emphasis on Andhra Pradesh.
7. Physical geography of Indian sub-continent and Andhra Pradesh.
8. Disaster management: vulnerability profile, prevention and mitigation strategies, Application of Remote Sensing and GIS in the assessment of Disaster.
9. Sustainable Development and Environmental Protection
10. Logical reasoning, analytical ability and data interpretation.
11. Data Analysis:
 - a) Tabulation of data
 - b) Visual representation of data
 - c) Basic data analysis (Summary Statistics such as mean, median, mode, variance and coefficient of variation) and Interpretation
12. Bifurcation of Andhra Pradesh and its Administrative, Economic, Social, Cultural, Political, and Legal implications/problems.

Paper – II**HUMAN ANATOMY**

1. Development anatomy-General principles of development and growth and the effect of hereditary and environment factors to be given by lectures, charts, models and slides.
2. Micro-anatomy (Histology)-Modern conceptions of cell, epithelial tissue, connective tissue, muscular tissue, nervous tissue and systematic structure.
3. Modern conception of cell-components and their functions, why a cell divides, cell division, types with their signification.
4. Regional anatomy - Regional Anatomy with emphasis on developmental anatomy, broad relationship, surface marking, radiological anatomy, and applied anatomy.
 - 4.1. Thorax

- 4.1.1. Surface marking - pleura, lung, and heart - valves of heart, border, Arch of aorta, superior venacava, bifurcation of trachea.
- 4.2. Abdomen and Pelvis
- 4.2.1. The abdominal wall-skin and muscles, innervations of fascia, Peritoneum, blood vessels, lymphatics, autonomic, ganglia and plexuses.
- 4.2.2. Stomach, small intestine, caecum, appendix, large intestine,
- 4.2.3. Duodenum, pancreas, kidneys, uterus, supra renals.
- 4.2.4. Liver and gall bladder
- 4.2.5. Applied anatomy of referred pain, portal systemic anastomosis, catheterization of the urinary bladder in the male and female.
- 4.2.6. Surface marking of organs and blood vessels.
- 4.3. Head and Neck
- 4.3.1. The eyelids, eyeball, lachrymal apparatus, the muscles that move the eyeball.
- 4.3.2. The nasal cavity and nasopharynx, septum, conchae, para-nasal sinus, Eustachian tube lymphoid masses.
- 4.3.3. Teeth and dentition.
- 4.3.4. The external middle and internal ear.
- 4.3.5. Surface marking: parotid gland, middle meningeal artery, thyroid gland, common internal and external carotid arteries.
- 4.3.6. Cerebrum-areas of localization, vascular supply basal ganglion, internal capsule. Cerebellum-functions.
- 4.3.7. Cerebro-spinal fluid-formation, circulation function, absorption.
- 4.3.8. Cranial nerves, origin, courses (with minimum anatomical detail) areas of distribution.
- 4.3.9. The sympathetic and parasympathetic nervous system location, distribution, functions.

2. PHYSIOLOGY

- 1. Introductions
 - 1.1. Fundamental phenomena of life. The cell and its differentiation. Tissues and organs of the body.
 - 1.2. Environmental Physiology
 - 1.3. Skin - structure and functions.
 - 1.4. Regulations of body temperature hypothermia.
- 2. Skeleton - Muscular System
 - 2.1. General introduction and classification of muscle fibers.
 - 2.2. Properties of skeletal muscles and factors affecting development of tension.
 - 2.3. Energy metabolism of muscles.
- 3. Nerve
 - 3.1. Structure and function of nerve cell.
 - 3.2. Classification and properties of nerve fibers.
 - 3.3. Wellerian degeneration, regeneration and reaction of degeneration.
- 4. Blood composition
 - 4.1. Composition and functions in general.
 - 4.2. Physiology of plasma proteins, normal values, E.S.R & other blood indices.
 - 4.3. Physiology of R. B.C, W.B.C. and platelets formation, fate and physiological and functions of formed elements of blood.
 - 4.4. A.B.O. and RH. Blood group systems.
 - 4.5. Lymphatics and RE system.
 - 4.6. Coagulation & haemostasis.
- 5. Cardio-vascular system
 - 5.1. Structure and properties of cardiac muscle.

- 5.2 Generation and conduction of cardiac impulse, E.C.G. (Normal).
 - 5.3 Cardiac cycle with reference to pressure, volume changes, heart sounds etc.
 - 5.4 Heart rate and its regulations.
 - 5.5 Haemodynamics, B.P. and its regulation.
 - 5.6 Physiological basis of shock.
6. Respiratory system
- 6.1 Mechanics of respiration, compliance.
 - 6.2 Pulmonary volumes and capacities.
 - 6.3 Pulmonary and alveolar ventilation.
 - 6.4 Physical principles of gaseous exchange a transport of respiratory gases.
 - 6.5 Hypoxia, acclimatization, cyanosis, dyspnoea, asphyxia, abnormal respiration.
 - 6.6 Pulmonary function tests.
7. Digestive system
- 7.1 Composition, function and regulation of salivary, gastric pancreatic intestinal and biliary's secretion.
 - 7.2 Physiology of Liver and Gall bladder structure and functions.
8. Excretory system
- 8.1 General introduction, structure and functions of kidney.
 - 8.2 Mechanism of formation of urine.
 - 8.3 Mechanism of concentration and dilution of urine.
 - 8.4 Physiology of micturation.
9. Endocrine System
- 9.1 Physiology of pituitary, thyroid, parathyroid, pancreas adrenal cortex and adrenal medulla.
 - 9.2 Regulation of secretion of endocrine gland.
10. Reproduction
- 10.1 Introduction in general and types of reproduction.
 - 10.2 Physiology of testes and ovaries.
 - 10.3 Physiology of menstruation, Pregnancy and Lactation.
 - 10.4 Placenta and its function, foetal circulation and respiration.
11. Central Nervous System
- 11.1 General Organisation, structure and function of nerve cell and neuralgia.
 - 11.2 Cerebrospinal fluid.
 - 11.3 Physiology of reflex action - classification properties etc. of reflexes.
 - 11.4 Sensory and motor tracts and effects of sections transaction & hemi section of the spinal cord.
 - 11.5 Spinal decereberate and decorticate preparations and Regulations of posture and equilibrium.
 - 11.6 Cerebellum and basal ganglia.
 - 11.7 Sensory and motor cortex.
 - 11.8 Higher functions of cortex: sleep and wake fulness, EEG memory, speech, learning.
 - 11.9 Physiology of thalamus and hypothalamus: and limbic system.
 - 11.10 Physiology of autonomic nervous system, peripheral and central mechanism.
12. Special senses
- Nutrition: Balanced diet and special dietary requirements during pregnancy, lactation and grown.
13. BIO-chemistry
- 13.1. Biochemical principles and elementary constituents of protoplasm.
 - 13.2. Chemistry of proteins.
 - 13.3. Chemistry of carbohydrates.
 - 13.4. Chemistry of lipids.
 - 13.5. Enzymes and vitamins.
 - 13.6. Metabolism of proteins, fats, carbohydrates, minerals. Biophysical process and their principles in relation to human body.

3.PHARMACY

1. Explanation of terms like common names synonyms, Hyponyms, typonyms, invalidation
2. Schools of Medicine; their discovery, principles, pharmacology and Materia Medica, scope limitations.
3. History of the art and science of pharmaceutics.
4. Sources of Homoeopathic Pharmacy.
5. Importance of the knowledge of pharmacy.
6. Sources of knowledge about curative powers of the technique of drug proving in Homoeopathy.
7. Relation of pharmaceutics with other sciences.
8. Inter -relationship of different schools of pharmacy with emphasis on relationship of Allopathic and Homoeopathic pharmacy.
9. Routes of Administration of drugs in general.Routes of Administration of Homoeopathic remedies. Action of Drugs. Uses of Drugs.
10. Pharmacy and pharmacopoeia; its Sources and relation with other science.
Classification of Homoeopathic Medicines according to their.
11. Homoeopathic posology its logic, advantages and disadvantages.
12. Potentisation:Its logic, Scientificity and evolution and scales.
13. Vehicles.
14. Scales for preparation of drugs.
15. Abbreviations used in prescription writing.
16. Legal part: legislation in respect of Homoeopathic Pharmacy, Drugs and Cosmetic Act, Pharmacy Act.

4. MATERIA MEDICA

1. Homoeopathic materia medica is differently constructed as compared to other materia medica Homoeopathy considered that study of the action of drugs on individual parts or systems of the body or on animals or their that it does not lead us to a full appreciation of the action of the medicinal agent, the drug agent as a whole is lost sight of.
2. Essential and complete knowledge of the drug action as a whole can be supplied only by qualitative synoptic drug action was a whole can be supplied only by qualitative synoptic drug experiments on healthy persons and this alone can make it possible to view all the scattered data in relation to the psychosomatic whole of a person; and it is just such as a person as a whole to whom the knowledge of drug action is to be applied.
3. The Homoeopathic materia medica consists of a schematic arrangement of symptoms produced by each drug, incorporating no theories or explanations about their interpretation or inter-relationship. Each drug should be studied synthetically, analytically and comparatively, and this alone would enable a Homeopathic student to study each drug individually and as a whole and help him to be a good prescriber.
4. Polychrests and the most commonly indicated drugs for every day ailments should be taken up first so that in the clinical classes or outdoor duties the students become familiar with their applications. They should be thoroughly dealt with explaining all comparisons and relationship. Students should be conversant with their sphere of action and family relationship
The less common and rare drugs should be taught in outline, emphasizing only their most salient features and symptoms. Rare drugs should be dealt with later.
5. Tutorials must be introduced so that students in small numbers can be in close touch with teachers and can be helped to study and understand materia medica in relation to its application in the treatment of the sick.

6. While teaching therapeutics an attempt should be made to recall the materia medica so that indications for drugs in a clinical condition can directly flow out from the proving of the drugs concerned. The student should be encouraged to apply the resources of the vast materia medica in any sickness and not limit himself of memorize a few drugs for a particular disease. This Hahnemannian approach will not only help him in understanding the proper perspective of symptoms as applied and their curative value in sickness but will even lighten his burden as far as formal examination are concerned. Otherwise the present trend produces the allopathic approach to treatment of disease and is contradictory to the teaching of Organon.

Application of materia medica should be demonstrated from cases in the outdoor and hospital wards.

Lectures on comparative materia medica and therapeutics as well as tutorials should be as far as possible integrated with lectures on clinical medicine in the various departments.

7. For the teaching of drugs the college should keep herbarium sheets and other specimens for demonstrations to students. Lectures should be made interesting and slides of plants and materials may be projected.

8.A. Introductory lectures: Teaching of the homoeopathic materia medica should include:

- nature and scope of Homoeopathic materia medica
- sources of Homoeopathic materia medica; and
- different ways of studying the materia medica

B. The drugs are to be taught under the following heads:

- Common name, natural order, habitat, part used, preparation
- Sources of drug proving.
- Symptomatology of the drug emphasizing the characteristic symptoms and modalities
- Comparative study of drugs
- Complimentary, inimical, antidotal and concordant remedies.
- Therapeutic applications (applied materia medica)

C. A Study of 12 tissue remedies according to Schussler's biochemical system or medicine

List of Drugs

I.

- | | |
|---------------------|--------------------|
| 1. Acontite nap | 2. Aethusa cyan |
| 3. Allium cepa | 4. Aloe socotrina |
| 5. Antimonium crud | 6. Antimonium tart |
| 7. Apis malefic | 8. Argentum nit |
| 9. Arnica Montana | 10. Bryonia alb |
| 11. Chamomilla | 12. Cina |
| 13. Colchium autumn | 14. Colosynththis |
| 15. Dulcamera | 16. Euphrasia |
| 17. Ipecac | 18. Ledum pal |
| 19. Nux Vomica | 20. Rhus Tox |
| 21. Calcaria flour | 22. Calcareo phos |
| 23. Calcareo sulph | 24. Ferrum phos |
| 25. Silicea | |

II.

- | | |
|------------------------|---------------------|
| 1. Acetic Acid | 2. Acteca Racemosa |
| 3. Agaricus muscarious | 4. Agnus Castus |
| 5. Alumina | 6. Ambra grisea |
| 7. Ammonium Carb | 8. Ammonium mur |
| 9. Anacardium ori | 10. Apocynam can |
| 11. Arsnic album | 12. Arsnic iod |
| 13. Aurum met | 14. Arum Triph |
| 15. Baptesia tinctor | 16. Berberries vulg |
| 17. Bismuth | 18. Borex |
| 19. Bromium | 20. Bovista |
| 21. Cactus g | 22. Calcareo ars |

23. Calendula
25. Cantherrs
27. Conium mac
29. Drosera
31. Gelsemium
33. Hepar sulph
35. Kali Bron
37. Natrum Carbo
39. Opium
41. Phosphorus
43. Plantina met
45. Spongia tost
47. Kali mur
49. Magnesia Ph

24. Camphora
26. Chelidonium maj
28. Digitalis per
30. Ferrum met
32. Helliborous
34. Ignatia
36. Kreosatum
38. Nux moschata
40. Petroleum
42. Phytolacca
44. Sepia
46. Veratrum alb
48. kali phos
50. Natrum sulph

III

1. Actea spicata
3. Antimonium ars
5. Asafoetida
7. Baryta carb
9. Belladonna
11. Caladium
13. Cannabis indica
15. Carbo vegetabiis
17. Crotalus hor
19. Cuprum met
21. Diaoscorea villosa
23. Graphitis
25. Hypericum
27. Kali carb
29. Kaimia iatfolia
31. Lycopodium
33. Mercurius cor
35. Moschus
37. Muriatic acid
39. Natrum mur
41. Nitric acid
43. Oxalic acid
45. Phosphoric acid
47. Picric acid
49. Podophyllum
51. Secaler core
53. Staphisagria
55. Sticta P
57. Sulphuric acid
59. Symphylinum
61. Taraxacum
63. Teribinthina
65. Theridion
67. Thyroidinum
69. Zincum met

2. Adonis Vernalis
4. Argentum metallicum
6. Asterins rubens
8. Benzoic acid
10. Bufo rana
12. Calcarea curb
14. Cannabis sativa
16. Causticum
18. Crotoning
20. Cyclamen
22. Equisetum
24. Hyoscymus n
26. Iodum
28. Katisufph
30. Lachesis
32. Mercurius sol
34. Mercurius sulph
36. Murex
38. Naiat
40. Natrum phos
42. Onosmodium
44. Petroleum
46. Phyphostigma
48. Plumbum met
50. Pulsatilla
52. Selenium
54. Stramonium
56. Sulpher
58. Symphytum
60. Tabacum
62. Terentula c
64. Thalapsi bursa p
66. Thuja
68. Vaccinum

IV

1. Abies can
3. Abroma Augusta
5. Acalypha indica
7. Bacilinum
9. Bellis per
11. Capsicum
13. Carbollic acid
15. Cassia saphra
17. Cedron
19. Clematis
21. Coffea cruda
23. Condurangeo
25. Crataegus
27. Eupatorium per
29. Flouric acid

2. Abies nig
4. Abrotanum
6. Anthrasinum
8. Baryta mur
10. Calotropis indica
12. Carbo animals
14. Carrica papaya
16. Caulophyllum
18. Cicuta virosa
20. Cocculus indica
22. Collinsonia
24. Corrallium
26. Crocus savita
28. Ficus religiosea
30. Glonoine

- | | |
|-------------------------|--------------------------|
| 31. Hellonius | 32. Hydrastis can |
| 33. Hydrocotyle as | 34. Jonosia asoka |
| 35. Justicia adhotoda | 36. Lac CAN |
| 37. lac def | 38. Liliium tig |
| 39. Lithium carb | 40. Lobelia inf |
| 41. Lyssin | 42. Magnessia carb |
| 43. Magnessia mur | 44. Medorrhinum |
| 45. Melilotus | 46. Mephitis |
| 47. Mercurius cynatus | 48. Mercurius dul |
| 49. Mezerium | 50. Mellifolium |
| 51. Occimum sanct | 52. Psorinum |
| 53. Pyrogenum | 54. Radium bromide |
| 55. Ranunculus bulb | 56. Raphanus |
| 57. Rathania | 58. Rauwolfia serpentine |
| 59. Rheum | 60. Rhododendrum |
| 61. Rumex | 62. Ruta G |
| 63. Sabadilla | 64. Sabal serulatta |
| 65. Sabina | 66. Sambucas |
| 67. Sanguinaria | 68. Sanicula |
| 69. Sarasaparilla | 70. Spigelia |
| 71. Squilla | 72. Stannum met |
| 73. Syzygium jambolanum | 74. Trillium Pendulum |
| 75. Urtica urens | 76. Vaccinum |
| 77. Variolinum | 78. Veratrum viride |
| 79. Vibrinum Opolus | 80. Vinca minor |
| 81. Vipera | |

5.ORGANON OF MEDICINE AND PRINCIPLES OF HOMOEOPATHIC PHILOSOPHY & PSYCHOLOGY

1. Fundamentals of Homeopathic Science: Preliminary lectures or the evolution of Medicinal practice by the ancients giving stress to rationalistic vitalistic thoughts.
2. Short history of Hahnemann's life and contributions.
3. Brief life and contributions of early pioneers after Hahnemann
4. Brief study of early history of spread of Homeopathy & position of Homeopathy in various countries.
5. Fundamentals Principles of Homeopathy.
6. Health: Hahnemann's and modern concept.
7. Introductory lectures on diseases, their classification, drug diseases, case taking and drug proving.
8. Logic
9. Introductions to Psychology.
10. Hahnemann's organon of medicine from aphorism : 1 to 291 of 6th edition and aphorism 1 to 294 of 5th edition.
11. Analysis and evaluation of symptoms: classification of symptoms:
12. Hahnemann's theory of chronic disease
13. Kent's lectures, Robert and Stuart close works in philosophy
14. Posology
15. Diet, ancillary mode of treatment.

In addition the following points be considered

1. History of Medicine.
2. History of Homoeopathy, its spread to different countries.
3. Concepts of health and factors modifying it.
4. Concept of susceptibility and vital reaction.
5. Concept of disease and totality of symptoms
6. Concept of Drug, Medicine and Remedy.
7. Concepts of Cure and Disease and Drug relationship.
8. Scope and limitations of different modes of employing medicines in disease Antipathy. Allopathy and Homoeopathy.
9. Various methods of classification and evaluations of symptoms common and characteristic General and particular.
10. Concepts of incurable disease, suppression and palliation.
11. Prophylactics.

12. Scope and limitations of Homoeopathy.
13. Remedy response, prognosis after administration of a remedy.
14. Principles and criteria for repetition and selection of potency.

6. GENERAL PATHOLOGY & MICROBIOLOGY

(Including Parasitology, Bacteriology & Virology)

1. TOPICS OF GENERAL PATHOLOGY IN RELATION WITH MIASM

- 1.1 Inflammation Repair Healing Injury
- 1.2 Immunity
- 1.3 Degeneration
- 1.4 Neoplasm
- 1.5 Thrombosis and Embolism
- 1.6 Oedema
- 1.7 Disturbances of Pigment Metabolism
- 1.8 Hypertrophy Healing and Hyperplasia
- 1.9 Anaplasia - Metaplasia
- 1.10 Ischaemia - Haemorrhage - Shock - Atrophy - Relaxation
- 1.11 Hyperemia
- 1.12 Infection
- 1.13 Pyrexia
- 1.14 Necrosis, Gangrene and Infarction

2. BACTERIOLOGY

1. Morphology, and Biology
2. Sterilization
3. Immunity and Hypersensitiveness
4. Staphylococci, Streptococci, Neisseria,
5. Mycobacterium tuberculosis (Types) Mycobacterium leprae,
6. Corynebacterium diphtheriae.
7. Bacillus anthracis, Salmonella, and Vibrio
8. Pasteurella,
9. Haemophiles, pseudomonas, brucella, rickettsia, proteus, and spirochaetes-general idea details of treponema palladium and leptospira interrogans haemorrhagica. Viruses-general characters, classification of disease, e.g. varicella, Rabies, bacteriophage. Koch's postulates

PARASITOLOGY

1. Protozoa - classification names of important rhizopoda, entamoeba, Histolytica, morphology, pathogenesis and pathogenicity, diagnosis, difference from Entamoeba coli, sporozoite species of plasmodia life history and pathogenesis differentiation of species.
2. Kala - Azar.
3. Helminths - definition of certain terms; simple classification, differences between nematodes cestodes and trematodes
4. General difference between schistosomes and other trematodes.

VIROLOGY

1. Diagnosis of Infectious Diseases
2. Host Parasite Relationship. Disinfectant. Mode of action.
3. Practical aspects of Immunology i.e. Application in diagnosis, Passive Immunization,
4. Immunopathies in brief including AIDS

7. FORENSIC MEDICINE & TOXICOLOGY

1. Legal Procedure: Definition of medical Jurisprudence. Courts and their Jurisdiction.
2. Medical ethics
 - 2.1. Law relating to medical registration and Medical relation between practitioners and the State. The Homeopathy Central Council Act, 1973 and the Code of Ethics under it, the practitioners and the patient. Malpractice covering professional secrecy, the practitioner and the various legislations (Acts) Provincial and Union such as workman's compensation Act, Public Health Act, Injuries Act, Child Marriage Registration Act, Borstal Schools Act, Medical Termination of Pregnancy Act, Lunacy Act Indian Evidence Act etc.

3. Forensic Medicine
 - 3.1. Examination and identification of person living and dead; parts, bones, stains, etc. health, Medico legal: putrefaction mummification, saponification, forms of death, causes, agencies, onset etc. Assaults, wounds Injuries and death by violence. Asphyxial death, blood examination, blood stains, seminal stains, burns, scalds, lightning stroke etc. Starvation, pregnancy, delivery, abortion Infanticide, sexual Crimes. Insanity in relation to the state life and accident insurance.
4. Toxicology
 - 4.1. Poisoning in general, the symptoms and treatments of various poisons, post mortem appearance and test should be given, study of the following poisons:-
 - 4.2. Mineral Acid, corrosive, sublimate, arsenic and its compound alcohol opium and its alkaloids, carbolic acids, carbon monoxide, carbon dioxide. Kerosene oil, cannabis indica, cocaine, Belladonna, strychnine and nux vomica, aconite, oleander, snake poisoning, prussic acid, lead.

8.SURGERY

1. Fundamentals of Examination of a patient with surgical problems.
2. Basics of general surgical procedures.
3. Inflammation, Infections (Specific and Non- specific) Suppuration, Bacteriology, Immunity.
4. Injuries of various kinds - wound healing and management including Ulcers, Sinuses, Gangrene, etc.
5. Hemorrhage, shock , their management.
6. Resuscitation and support in emergencies.
7. Accidents and Warfare injuries management.
8. Burns Management.
9. Fractures and Dislocation : general principles.
10. Diseases of the bones : general principles including growing skeleton.
11. Diseases of the joints: general principles including Rheumatology.
12. Diseases of the muscles, tendons, Fascia, etc: General principle.
13. Diseases of the Arteries: general principles.
14. Diseases of the veins : general principles.
15. Diseases of the Lymphatic system : general principles.
16. Diseases of the nerves: general principles.
17. Oncology: Tumors, Cysts, etc. General principles of management.
18. Congenital disorders: orientation and correction procedures.
19. ORTHOPAEDICS
 - a. Study as above about injuries, inflammation. Ulcer, sinus, tumors, cysts, etc., (related to common condition of all bones and joints including spine) with relevant management, correlating with physiotherapy etc.,
20. OPHTHAMOLOGY
 - a. Knowledge of common diseases, accidents, injuries, etc. Of various part of Eyes. Clinical Examination of Eyes (various parts) using various instruments including Ophthalmoscopy. Common Eyes operations and relevant care of the patients.

21. OTORHINOLARYNGOLOGY (ENT)

- a. Study as above of Ear, Nose, Throat, Tracheo-bronchial Tree, Oesophagus.

9. OBSTETRICS & GYNAECOLOGY

1. Gynaecological Examination.
2. Uterine displacements.
3. Inflammation. Ulceration and traumatic lesions of the female genital organs. Malignant / non malignant Growths, Common Gynaecological operations and radiotherapy.
4. Leucorrhoea.
5. Menstrual disorders
6. Infertility
7. Diagnosis of pregnancy
8. Ante-natal care.
9. Abnormal Pregnancy Introduction.
10. Normal labour
11. Abnormal Labour Introduction
12. Post natal care Puerperal.
13. Abnormal Puerperal
14. Care of the New born
15. Infant Care
16. Neonatal hygiene
17. Breast feeding
18. Artificial feeding
19. Management of premature child
20. Asphyxia
21. Common disorders new born
22. Abnormal pregnancies: Abortions , Molar pregnancy, Extra Uterine, Diseases of placenta and membrane, Toxaemia of pregnancy, Antepartum Hemorrhage, Disorders of Genital tract Retroversion, prolapse, Tumours, etc. Multiple pregnancy , protracted gestation.
23. Common disorders and systemic diseases associated with pregnancy.
24. Labour Abnormal Position and Presentation, Twins, prolapse of Cord and limbs, abnormalities in the action of the Uterus, abnormal condition of soft parts, contracted pelvis, obstructed labour, Complications of third stage of labour , injuries of birth canals.
25. Common Obstetrical operations.
26. Homoeopathic therapeutics diseases of women.

10. MEDICINE INCLUDING HOMEOPATHIC THERAPEUTICS

1. Clinical Methods of Examination of patients as a whole
2. Respiratory diseases
3. Alimentary Tract and Pancreas Disease
4. Genetic Factors- Chronic Diseases and Miasms Dept. of Organon & Philosophy
5. Nutritional diseases- Nutrition, Hygiene in Dept. in Community Medicine
6. Immunological Factors in Diseases - Epidemiology in Dept. of Community medicine
7. Climacteric Factors in Diseases
8. Metabolic Disease
9. Endocrinal Diseases
10. Liver and Biliary Tract Diseases
11. Hematological Diseases
12. Cardiovascular system Diseases.

13. Kidneys& Urinary Tracts- Disease-Genito -urinary dis. Including STD
14. Water and Electrolytes balance- Diseases
15. Connective Tissue Disorder, Bones and Joints Disorders
16. Skin Diseases
17. CNS & amp; peripheral nervous system- Mental Diseases
18. Pediatrics
19. The above diseases with Homeopathic Therapeutics

11.REPERTORY AND CASE TAKING

1. Difficulties of taking a chronic case. Recording of cases and usefulness of record keeping.
2. Totality of symptoms, prescribing symptoms: uncommon peculiar and characteristic symptoms Analysis of the case uncommon and common symptoms. Gradation and evaluation of Symptoms. Importance of Mental symptoms. Kinds and sources of general symptoms. Concomitant symptoms.
3. Learning the language of repertory i.e. meaning of rubrics in corrcetation with Materia Modica and clinical experiences.
4. History and development of repertories till date.
5. Types of repertories
6. Explanation of terminologies used in various repertories.
7. Boenninghausen's therapeutic pocket book and Boger Boenninghausen's repertory.
8. Kent's repertory.
9. Introduction to Card repertory.
10. Brief introduction to puritan group of repertory as knerr, Gentry. Robert in respect of their clinic use.
11. Introduction to Computer Repertorization

12.COMMUNITY MEDICINE (Social Preventive Medicine)

1. Introduction to preventive and Social medicine, aim and scope of preventive and social medicine, social causes of disease and social problems or the sick, relation of economic factors and environment in health and disease.
2. Physiological hygiene
 - 2.1. Food and nutrition - food in relation to health and disease. Balanced diets. Nutritional deficiencies and nutritional survey. Food processing, pasteurization of milk. Adulteration of food and food inspection, Food poisoning.
 - 2.2. Air, light and sunshine.
 - 2.3. Effect of climate - humidity temperature, pressure and other meteorological conditions - comfort zone, effect of overcrowding.
 - 2.4. Personal hygiene - (Cleanliness, rest, sleep, work) Physical exercise and training care of health in tropics.
3. Environmental sanitation:
 - 3.1. Definition and importance.
 - 3.2. Atmospheric pollution- purification or air, air sterilization, air borne diseases.
 - 3.3. Water supplies sources and uses, impurities and purification. Public

water supplies in urban and rural areas. Standards of drinking water , water borne diseases.

- 3.4. Conservancy- Methods in villages towns and cities, septic tanks, dry earth latrines - water closets Disposal sewage, disposal of the deceased, disposal of refuse incineration.
 - 3.5. Sanitation of fairs and festivals.
 - 3.6. Disinfection - disinfectants, deodorants, antiseptics, germicides. Methods of disinfection and sterilization.
 - 3.7. Insects - Insecticides and disinfection - insects in relation to disease. Insect control.
 - 3.8. Protozoal / helminthic diseases life cycle, their prevention.
4. Medical Statistics.
 5. Preventive Medicine
 - 5.1. General principles of prevention and control of communicable diseases, plague, cholera, small pox , Diphtheria, Leprosy, Tuberculosis, Malaria, Kala- Azar, Filtriasis, Common viral diseases e.g. Common cold Measles, Chicken pox. Poliomyelitis, Infective Hepatitis, Helminthic Infections, Enteric fever, dysenteries and also animal diseases transmissible to man. Their description and methods of preventive spread by contact, by droplet infection by environmental Vehicles,water,soilfoodinsects,animals,founderies, prophylaxis and vaccination.
 - 5.2. General principles of prevention and control of non - communicable diseases e.g. obesity, hypertension etc.
 6. Maternal and Child Health, School health services, health education, mental hygiene - elementary principles; school medicine its aim and methods.
 7. Family planning - Demography, channels of communication, National Family planning programme, knowledge, attitudes regarding contraceptive practices. Population and growth control.
 8. Public health administration and international health relation.
 9. Homoeopathic concept of prophylaxis, vaccination, Immunology and personal hygiene

Annexure-III

INSTRUCTIONS TO CANDIDATES

A. INSTRUCTIONS TO CANDIDATES:

- A.1. The applicants are required to go through the user guide and satisfy themselves as to their eligibility for this recruitment carefully before applying and enter the particulars completely online.
- A.2. Applicant must compulsorily fill-up all relevant columns of application and submit application through website only. The particulars made available in the website will be processed through computer and the eligibility decided in terms of notification and confirmed accordingly.
- A.3. The applications received online in the prescribed proforma available in the website and within the time shall only be considered and the Commission will not be held responsible for any kind of delay/discrepancy on part of the candidate.
- A.4. Applicants must compulsorily upload his/her own scanned photo and signature through .jpg format.
- A.5. The applicants should not furnish any particulars that are false, tampered, fabricated or suppress any material information while making an application through website.
- A.6. Important:-Hand written/typed/Photostat copies/printed application form will not be entertained.
- A.7. The applicant shall produce all the essential certificates issued by the competent authority, for verification by the commission, as and when called for. If candidates fail to produce the same, his/her candidature shall be rejected / disqualified without any further correspondence.
- A.8. The following certificate formats are available on the Commission's Website (<https://psc.ap.gov.in>) for reference.
 - A.8.1. Community, Nativity and Date of Birth Certificate
 - A.8.2. Declaration by the Un-Employed
 - A.8.3. School Study Certificate
 - A.8.4. Certificate of Residence
 - A.8.5. Medical Certificate for the Blind
 - A.8.6. Certificate of Hearing Disability and Hearing Assessment
 - A.8.7. Medical Certificate in respect of Orthopedically Handicapped Candidates
 - A.8.8. Creamy Layer Certificate
 - A.8.9. Local status certificate (if applicable)

B. INSTRUCTIONS REGARDING ON-LINE EXAMINATION FOR CANDIDATES:

- B.1. The candidates should take their seats at the prescribed time before the commencement of the examination. Biometric identification would be conducted before entry into examination hall. The entry time would be mentioned in the hall ticket. Late entry after the given entry time would not be allowed. Candidates should not leave the examination hall till the expiry of fulltime. Loaning and interchanging of articles among the candidates is not permitted in the examination hall. Electronic devices including cell phones and pagers are not allowed in the examination hall.
- B.2. The starting time of each examination paper and the entry time would be mentioned in the hall ticket
- B.3. Candidates will not be permitted to leave the examination hall till the expiry of full time. If any candidate leaves the examination hall in the middle, he would be disqualified. If there is any problem with computer system, the candidates have to wait without talking to others till the system is restored. In case of any violation, the candidate will be disqualified.
- B.4. The examination link with the login screen will already be available on your system. Please inform the invigilator if this is not the case.

- B.5. 10 minutes prior to the exam, you'll be prompted to login. Please type the Login ID (Roll No) and the Password (Password for Candidate will be given on exam day) to proceed further.
- B.6. Invigilator will announce the password 15 minutes before commencement of the Examination.
- B.7. Copying or noting down questions and/or options is not allowed. Severe action will be taken if any candidate is found noting down the questions and/or options.
- B.8. After logging in, your screen will display:
- *Profile Information - Check the details & click on "I Confirm" or "I Deny".
 - *Detailed exam instructions - Please read and understand thoroughly.
 - *Please click on the "I am ready to Begin" button, after reading the instructions.
- B.9. You have to use the mouse to answer the multiple choice type questions with FOUR alternative answers.
- B.10. To answer any numerical answer type question, you need to use the virtual numeric key pad and the mouse.
- B.11. On the online exam question screen, the timer will display the balance time remaining for the completion of exam.
- B.12. The question numbers are color coordinated and of different shapes based on the process of recording your response: White (Square) - For un-attempted questions. Red (Inverted Pentagon) - For unanswered questions. Green (Pentagon) - For attempted questions. Violet (Circle) - Question marked by candidate for review, to be answered later. Violet (Circle with a Tick mark) - Question answered and marked by candidate for review.
- B.13. After answering a question, click the SAVE & NEXT button to save your response and move onto the next question.
- B.14. Click on Mark for Review & NEXT to mark your question for review, and then go to the next question.
- B.15. To clear any answer chosen for a particular question, please click on the CLEAR RESPONSE button.
- B.16. A summary of each section, (i.e. questions answered, not answered, marked for review) is available for each section. You have to place the cursor over the section name for this summary.
- B.17. In case you wish to view a larger font size, please inform the Invigilator. On the Invigilator's confirmation, click on the font size you wish to select. The font size will be visible on the top.
- B.18. You may view INSTRUCTIONS at any point of time during exam, by clicking on the INSTRUCTIONS button on your screen.
- B.19. The SUBMIT button will be activated after 150 Minutes. Please keep checking the timer on your screen.
- B.20. In case of automatic or manual log out, all your attempted responses will be saved. Also, the exam will start from the time where it had stopped.
- B.21. You will be provided a blank sheet for rough work. Do write your Login ID and Password on it. Please ensure that you return it to the invigilator at the end of the exam after tearing only the password from it.
- B.22. Please don't touch the key board as your exam ID will get locked. If your ID gets locked, please inform a nearby invigilator who will help in unlocking your ID and then you can continue with the exam.
- B.23. Please inform the invigilator in case of any technical issues.
- B.24. Please do not talk to or disturb other candidates.
- B.25. In case you are carrying articles other than the admit card, photo identity proof and pen, please leave them outside the exam room.
- B.26. You cannot leave exam room before submitting the paper. Please inform the invigilator if you want to use the wash room.

C. GENERAL INSTRUCTIONS TO CANDIDATES:

- C.1. If the candidate notices any discrepancy printed on the Hall ticket, as to community, date of birth etc., he/she may immediately bring it to the notice of Commission's officials/Chief Superintendent in the examination centre and necessary corrections can be made in the Nominal Roll, in the Examination Hall

- against his/her Hall Ticket Number for being verified by the Commission's Office.
- C.2. The candidate should satisfy the Invigilator of his/her identity with reference to the signature and photographs available on the Nominal Rolls and Hall Ticket.
 - C.3. The candidates should take their seats at the given time before the commencement of the examination and are not to be allowed after the scheduled time. The time of Examination and entry time would be mentioned in the hall ticket. Late entry after the given entry time would not be allowed. Candidates should not leave the examination hall till the expiry of fulltime.
 - C.4. The candidates must note that his/her admission to the examination is strictly provisional. The mere fact that an Admission to the examination does not imply that his/her candidature has been finally cleared by the Commission or that the entries made by the candidate in his/her application have been accepted by the Commission as true and correct. The candidates have to be found suitable after verification of original certificates; and other eligibility criteria. The Applicants have to upload his/her scanned recent colour passport photo and signature to the Application Form. Failure to produce the same photograph, if required, at the time of interview/ verification, may lead to disqualification. Hence the candidates are advised not to change their appearance till the recruitment process is complete.
 - C.5. The candidates are not allowed to bring any Electronic devices such as mobile / cell phones, programmable calculators, tablets, iPad, Bluetooth, pagers, watches or any other computing devices to examination Hall. Loaning and interchanging of articles among the candidates is not permitted in the examination hall and any form of malpractice will not be permitted in the exam hall.
 - C.6. The candidates are expected to behave in orderly and disciplined manner while writing the examination. Their candidature will be rejected in case of impersonation/ disorder/ rowdy behaviour during Examination and necessary F.I.R. for this incident will be lodged with concerned Police Station. The Chief Superintendent of the centre is authorized to take spot decision in this matter.
 - C.7. Candidates trying to use unfair means shall be disqualified from the selection. No correspondence whatsoever will be entertained from the candidates.
 - C.8. The Penal Provisions of Act 25/97 published in the A.P. Gazette No. 35, Part-IV.B Extraordinary dated: 21/08/1997 shall be invoked if malpractice and unfair means are noticed at any stage of the Examination. Action will be taken to penalize as per G.O.Ms.No.385, G.A. (Ser. A) Dept., Dt.18/10/2016.
 - C.9. (a) Wherever the candidates are totally blind, they will be provided a scribe to write the examination and 20 minutes extra time is permitted to them per hour. Eligible candidates are also allowed to bring their own scribe after due intimation to the Commission after duly providing the full identification details of the scribe like name, address and appropriate proof of identification.
 - (b) The applicants shall upload the certificate relating to percentage of disability for considering the appointment of scribe in the examination.
 - (c) An extra time of 20 minutes per hour is also permitted for the candidates with locomotor disability and CEREBRAL PALSY where dominant (writing) extremity is affected for the extent slowing the performance of function (Minimum of 40% impairment). No scribe is allowed to such candidates.
 - (d) The candidate as well as the scribe will have to give a suitable undertaking conforming to the rules applicable
 - C.10. In case the Hall-Ticket is without photo or too small, he/she should affix a passport size photo on Hall-ticket and appear by duly getting attested by Gazetted Officer. He/she shall handover similar photo for each paper to Chief Superintendent for affixing the same on the Nominal Rolls.
 - C.11. The candidate will not be admitted to the examination Hall without procedural formalities.
 - C.12. The candidate admission to the Examination is provisional, subject to the eligibility, confirmation/satisfaction of conditions laid down in this notification.
 - C.13. The candidates should put his/ her signature and get the signature of the invigilator at the appropriate places in the Nominal Roll or OMR Answer Sheet.
 - C.14. Instructions to be followed scrupulously in the Examination Hall.

ANNEXURE-IV
LIST OF SCHEDULED CASTES
(Definition 28 of General
Rule - 2) SCHEDULE - I

(Substituted with effect from 27-07-1977 through G.O.Ms.No. 838,
G.A.(Services-D) Department, dated 15/12/1977)

- 1 Adi Andhra
- 2 Adi Dravida
- 3 Anamuk
- 4 Aray Mala
- 5 Arundhatiya
- 6 Arwa Mala
- 7 Bariki
- 8 Bavuri
- 9 Beda Jangam, Budga Jangam (In Districts of Hyderabad, Rangareddy, Mahaboobnagar, Adilabad, Nizamabad, Medak, Karimnagar, Warangal, Khammam and Nalgonda)*
- 10 Bindla
- 11 Byagara, Byagari*
- 12 Chachati
- 13 Chalavadi
- 14 Chamar, Mochi, Muchi, Chamar-Ravidas, Chamar-Rohidas*
- 15 Chambhar
- 16 Chandala
- 17 Dakkal, Dokkalwar
- 18 Dandasi
- 19 Dhor
- 20 Dom, Dombara, Paidi, Pano
- 21 Ellamalwar, Yellammalawandlu
- 22 Ghasi, Haddi, Relli, Chachandi
- 23 Godagali, Godagula (in the Districts of Srikakulam, Vizianagaram & Vishakapatnam) *
- 24 Godari
- 25 Gosangi
- 26 Holey a
- 27 Holey a Dasari
- 28 Jaggali
- 29 Jambuwulu
- 30 Kolupulvandlu, Pambada, Pambanda, Pambala *
- 31 Madasi Kuruva, Madari Kuruva
- 32 Madiga
- 33 Madiga Dasu, Mashteen
- 34 Mahar
- 35 Mala, Mala Ayawaru *
- 36 Mala Dasari
- 37 Mala Dasu
- 38 Mala Hannai
- 39 Mala Jangam
- 40 Mala Masti
- 41 Mala Sale, Netkani
- 42 Mala Sanyasi
- 43 Mang
- 44 Mang Garodi
- 45 Manne
- 46 Mashti
- 47 Matangi
- 48 Mahter
- 49 Mitha Ayyalvar
- 50 Mundala
- 51 Paky, Moti, Thoti
- 52 (Omitted)*
- 53 Pamidi
- 54 Panchama, Pariah

- 55 Relli
- 56 Samagara
- 57 Samban
- 58 Sapru
- 59 Sindhollu, Chindollu
- 60 Yatala (Srikakulam Dist. Only) Memo No. 8183/CV-1/2006-10 SW (CV-I) Dept., Dt. 31/03/2008
- 61 Valluvan * (Chittoor and Nellore Dist. Only) Memo No. 8183/CV-1/2006-10 SW (CV-I) Dept., Dt. 31/03/2008

* As for the Constitution (Scheduled Caste) orders (Second Amendment) Act 2002, Act No. 61 of 2002

LIST OF SCHEDULED TRIBES

1. Andh, Sadhu Andh *
2. Bagata
3. Bhil
4. Chanchu (Chenchwar omitted) *
5. Gadabas, Boda Gadaba, Gutob Gadaba, Kallayi Gadaba, Parangi Gadaba, Kathera Gadaba, Kapu Gadaba *
6. Gond, Naikpod, Rajgond, Koitur *
7. Goudu (in the Agency tracts)
8. Hill Reddis
9. Jatapus
10. Kammara
11. Kattunayakan
12. Kolam, Kolawar *
13. Konda Dhoras, Kubi *
14. Konda Kapus
15. Konda Reddis
16. Kondhs, Kodi, Kodhu, Desaya Kondhs, Dongria Kondhs, Kuttiya Konds, Tikiria Khondhs, Yenity Khondhs, Kuvinga *
17. Kotia, Benthoriya, Bartika, Dulia, Holva, Sanrona, Sidhopaiko (Dhulia, Paiko, Putiya- omitted *)
18. Koya, Doli Koya, Gutta Koya, Kammara Koya, Musara Koya, Oddi Koya, Pattidi Koya, Rajah, Rasha Koya, Lingadhari Koya (Ordinary), Kottu Koya, Bhine Koya, Raj Koya (Goud-omitted *)
19. Kulia
20. Malis (excluding Adilabad, Hyderabad, Karimnagar, Khammam, Mahabubnagar, Medak, Nalgonda, Nizamabad and Warangal District)
21. Manna Dhora
22. Nayaks (in the Agency tracts)
23. Mukha Dhora, Nooka Dhora
24. Pardhan
25. Porja, Parangi Perja
26. Reddi Dhoras
27. Rona, Rena
28. Savaras, Kapu Savaras, Maliya Savaras, Khutto Savaras
29. Sugalis, Lambadis, Banjara *
30. Thoti (in Adilabad, Hyderabad, Karimnagar, Khammam, Mahabubnagar, Medak, Nalgonda, Nizamabad and Warangal Districts)
31. Valmiki (in the Scheduled Areas of Vishakapatnam, Srikakulam, Vizianagaram, East Godavari and West Godavari Districts *)
32. Yenadis, Chella Yenadi, Kappala Yenadi, Manchi Yenadi, Reddi Yenadi *
33. Yerukulas, Koracha, Dabba Yerukula, Kunchapuri Yerukula, Uppu Yerukula *
34. Nakkala Kurivikaran (Nakkala – A.P. Gazette, Part – III (B) Central Acts ordinance and Regulations Issue No. 05 Dt. 02/10/2003)
35. Dhulia, Paiko, Putiya (in the districts of Vishakapatnam, Vizianagaram *)

* As for the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act 2002, Act No. 10 of 2003

LIST OF SOCIALLY AND EDUCATIONALLY BACKWARD CLASSES

(Amended from time to time as on 31/08/2007)

GROUP- A

Aboriginal Tribes, Vimuktha Jathis, Nomadic and Semi Nomadic Tribes etc.,

1. Agnikulakshatriya, Palli, Vadabaliya, Besta, jalari, Gangavar, Gangaputra, Goondla, Vanyakulakshatriya (Vannekapu, Vannereddi, Pallikapu, Pallireddy Neyyala and Pattapu) *Mudiraj / Mutrasi / Tenugollu, The G.O. Ms.No. 15 BCW(C2) Dept., dt. 19/02/2009 is suspended. Hence the inclusion of Mudiraj / Mutrasi / Tenugollu is suspended) vide Hon^{ble} A.P. High Court orders in WP No. 2122/2009 dated: 29-04- 2009.
2. Balasanthu, Bahurupi
3. Bandara
4. Budabukkala
5. Rajaka (Chakali Vannar)
6. Dasari (formerly engaged in bikshatana)
(amended vide G.O.Rt.No. 32, BCW(M1) Department, dated 23/02/1995)
7. Dommara
8. Gangiredlavaru
9. Jangam (whose traditional occupation is begging)
10. Jogi
11. Katipapala
12. Korcha
13. Lambada or Banjara in Telangana Area
(deleted and included in S.T. list vide G.O.Ms.No. 149, SW, dated 3/5/1978)
14. Medari or Mahendra
15. Mondivaru, Mondibanda, Banda
16. Nayee Brahmin (Mangali), Mangala and Bajantri
(amended vide G.O.Ms.No. 1, BCW(M1) Department, dated 6/1/1996)
17. Nakkala (Deleted vide G.O. Ms. No. 21, BCW(C2) Dept., Dt. 20/06/2011)
18. Vamsha Raj (amended vide G.O.Ms.No. 27, BCW(M1) Department, dated 23/06/1995 deleting the Original name Pitchiguntla)
19. Pamula
20. Pardhi (Mirshikari)
21. Pambala
22. Peddammavandlu, Devaravandlu, Yellammavandlu, Mutyalammavandlu (Dammali, Dammala, Dammula, Damala Castes confined to Srikakulam dist. Vide G.O.Ms. No.: 9 BCW(C2) Dept., Dt. 9/04/2008)
23. Veeramushti (Nettikotala), Veera bhadreeya (Amended vide G.O. Ms. No. 62, BCW (M1) Dept., Dt. 10/12/1996)
24. Valmiki boya (Boya, Bedar, Kirataka, Nishadi, Yellapi, Pedda Boya) Talayari and Chunduvallu
(G.O.Ms. No. 124, SW, Dt. 24.06.85) Yellapi and Yellapu are one and the same amended vide G.O. Ms. No. 61, BCW(M1) Dept., Dt. 05.12.1996)
25. Yerukalas in Telangana area (deleted and included in the list of S.Ts)
26. Gudala
27. Kanjara - Bhatta
28. Kalinga (Kinthala deleted vide G.O.Ms. No. 53, SW, Dt. 07.03.1980)
29. Kepmare or Reddika
30. Mondipatta
31. Nokkar
32. Pariki Muggula
33. Yata
34. Chopemari
35. Kaikadi
36. Joshinandiwalas
37. Odde (Oddilu, Vaddi, Vaddelu)
38. Mandula (Govt. Memo No. 40-VI/70-1, Edn., Dt. 10.02.1972)
39. Mehator (Muslim) (Govt. Memo No. 234-VI/72-2, Edn., Dt. 05.07.1972). 40. Kunapululi (Govt. Memo No. 1279/P1/74-10, E&SW, Dt.

03.08.1975)

41. Patra (included in G.O. Ms. No. 8, BCW(C2) Dept., Dt. 28.08.2006)
42. kurakula of Srikakulam, Vizianagaram and Visakhapatnam Districts only. Included vide in G.O.MS.No. 26 BC W (C2) Dept., Dt. 4/07/08
43. Pondara of Srikakulam, Vizianagaram, and Visakhapatnam Districts only. Included vide G.O.MS.No. 28 BC W (C2) Dept., Dt. 4/07/08
44. Samanthula, Samantha, sountia, Sauntia of Srikakulam District only. Included vide G.O.MS.No. 29 BC W (C2) Dept., Dt. 4/07/08
45. pala-Ekari, Ekila, Vyakula, Ekiri, Nayanivaru, Palegaru, Tolagari, Kavali of Chittoor, Cuddapah, Kurnool, Anantapur, Nellore, Hyderabad and Rangareddy Districts only. Included Vide G.O. MS. No. 23 B.C. W (C2) Dept., Dt. 4/07/08
46. Rajannala, Rajannalu of Karimnagar, Warangal, Nizamabad and Adilabad Districts only. (included in vide G.O.Ms. No. 44 B.C.W(C2) Dept., Dt.07/08/2008).
47. Bukka Ayyavars, Included vide G.O.Ms.No. 6 Backward Classes Welfare (C2) Dept., dt. 19/02/2009.
48. Gotrala, Included vide G.O.Ms.No. 7 Backward Classes Welfare (C2) Dept., dt. 19/02/2009. The area of operation shall be confined to Telangana Region only.
49. Kasikapadi / Kasikapudi, Included vide G.O.Ms.No. 8 Backward Classes Welfare (C2) Dept., dt. 19/02/2009. The area of operation shall be confined to Hyderabad, Rangareddy, Nizamabad, Mahaboobnagar and Adilabad Districts of Telangana Region only.
50. Siddula, Included vide G.O.Ms.No. 9 Backward Classes Welfare (C2) Dept., dt. 19/02/2009. The area of operation shall be confined to Telangana Region only.
51. Sikligar / Saikalgar, Included vide G.O.Ms.No. 10 Backward Classes Welfare (C2) Dept., dt. 19/02/2009.
52. Poosala included vide G.O. Ms.No. 16 Backward Classes Welfare (C2) Dept., dt. 19/02/2009.
53. Aasadula / Asadula, included vide G.O. Ms. No. 13, Backward Classes Welfare (C2) Dept., Dt. 27/05/2011. The area of operation shall be confined to East Godavari and West Godavari Districts only.
54. Keuta/Kevuto/Keviti, included vide G.O. Ms. No. 15, Backward Classes Welfare (C2) Dept., Dt. 27/05/2011. The area of operation shall be confined to Srikakulam District only.

GROUP – B (Vocational)

1. Achukatlavandlu in the Districts of Visakhapatnam and Guntur confined to Hindus only as amended vide G.O. Ms. No. 8, BCW(C2) Dept., Dt. 29.03.2000
2. Aryakshatriya, Chittari , Giniyar, Chitrakara, Nakshas (Muchi Telugu Speaking deleted vide G.O. Ms. No. 31, BCW (M1) Dept., 11.06.1996)
3. Devanga
4. Goud (Ediga) Gouda (Gamella) Kalalee, Goundla, Settibalija of Vishaphapatnam, East Godavari, West Godavari and Krishna Districts and Srisayana (Segidi) – (amended vide G.O. Ms. No. 16, BCW (A1) Dept., dt. 19.06.1997
5. Dudekula, Laddaf, Pinjari or Noorbash
6. Gandla, Telikula, Devatilakula (Amended vide G.O. Ms. No. 13, BCW(A1) Dept., dt. 20.05.1997)
7. Jandra
8. Kummara or Kulala, Salivahana (Salivahana added vide G.O. Ms. No. 28, BCW(M1) Dept., 24.06.1995)
9. Karikalabhakthulu, Kaikolan or Kaikala (Sengundam or Sengunther)
10. Kamabhakthulu
11. Kuruba or Kuruma
12. Nagavaddilu
13. Neelakanthi
14. Patkar (Khatri)
15. Perika (Perikabaliya, Puragirikshatriya)
16. Nessi or Kurni
17. Padmasali (Sali, Salivan, Pattusali, Senapathulu, Thogata Sali)
18. Srisayana ((**sagidi**)- deleted and added to Sl.No. 4 of Group-B)
19. Swakulasali
20. Thogata, Thogati or Thogataveerakshtriya
21. Viswabrahmin, Viswakarma (Ausula or Kamsali, Kammari, Kanchari Vadla or Vadra or Vadrangi and Silpis)

(Viswakarma added vide G.O. Ms. No. 59 BCW(M1) Dept., Dt. 06.12.1995)

22. Kunchiti, Vakkaliga, Vakkaligara, Kunchitiga of Anantapur Dist. Only vide G.O.

- Ms.No. 10 BCW(C-2) Dept., Dt. 9-04-2008
23. Lodh, Lodhi, Lodha of Hyderabad, Rangareddy, Khammam and Adilabad Districts only. Included in Vide G.O.Ms.No. 22 BC W (C2) Dept., Dt. 4/07/08
 24. Bondili (included in vide G.O.Ms. No. 42, B.C.W(C2) Dept., Dt.07/08/2008)
 25. Are Marathi, Maratha(Non-Brahmins), Arakalies and Surabhi Natakavallu. (included in vide G.O.Ms. No. 40, B.C.W(C2) Dept., Dt.07/08/2008)
 26. Neeli (included in vide G.O.Ms. No. 43, B.C.W(C2) Dept., Dt.07/08/2008).
 27. Budubunjala/Bhunjwa/Bhadbhunja, included vide G.O.Ms. No. 11, Backward Classes Welfare (C2) Dept., Dt. 27/05/2011. The area of operation shall be confined to Hyderabad and Ranga Reddy District only.
 28. Gudia/Gudiya, included vide G.O.Ms. No. 14, Backward Classes Welfare (C2) Dept., Dt. 27/05/2011. The area of operation shall be confined to Srikakulam, Vizianagaram and Vishakhapatnam, district only.

GROUP – C

Scheduled Castes converts to Christianity and their progeny **(Substituted in G.O.Ms.No.159, G.A.(Ser.D) Dept., dt. 02/04/1981)**

GROUP – D (Other Classes)

1. Agaru
2. Are-Katika, Katika, Are-Suryavamsi(Are-Suryavamsi added vide G.O. Ms. No. 39, B.C. W(C2) Dept., Dt. 7/08/08)
3. Atagara
4. Bhatraju
5. Chippolu (Mera)
6. Gavara
7. Godaba
8. Hatkar
9. Jakkala
10. Jingar
11. Kandra
12. Kosthi
13. Kachi
14. Surya Balija, (Kalavanthulu) Ganika (amended vide G.O.Ms. No. 20, BCW(P2) Dept., Dt. 19.07.1994)
15. Krishanabalija (Dasari, Bukka)
16. Koppulavelama
17. Mathura
18. Mali (Bare, Barai, Marar and Tamboli of all Districts of Telangana Region added as synonyms vide G.O. Ms. No. 3, BCW(C2) Dept., Dt. 09.01.2004 and G.O. Ms. No. 45, B.C.W(C2) Dept., Dt.07/08/2008)
19. Mudiraj / Mutrasi / Tenugollu.
20. Munnurukapu (Telangana)
21. Nagavamsam (Nagavamsa) vide G.O.Ms.No. 53, BC Welfare Dept., dated:19/09/1996
22. Nelli(deleted vide G.O.Ms. No. 43, B.C.W(C2) Dept., Dt.07/08/2008)
23. Polinativemas of Srikakulam and Visakhapatnam districts
24. deleted vide G.O. Ms.No. 16 Backward Classes Welfare (C2) Dept., dt. 19/02/2009
25. Passi
26. Rangrez or Bhavasarakshtriya
27. Sadhuchetty
28. Satani (Chattadasrivaishnava)
29. Tammali (Non-Brahmins) (Shudra Caste) whose traditional occupation is playing musical instruments, vending of flowers and giving assistance in temple service but not Shivarchakars. Included vide G.O. Ms. No. 7, Backward Classes Welfare (C2) Dept., Dt. 19/02/2011).
30. Turupukapus or Gajula kapus {... the words "of Srikakulam, Vizianagaram and Vishakhapatnam Districts" were deleted vide G.O.Ms.No. 62, Backward Classes Welfare (C2) Dept., dt. 20/12/2008 and G.O. Ms.No. 19 Backward Classes Welfare (C2) Dept., dt. 19/02/2009} who are subject to Social customs or divorce and remarriage among their women (G.O. Ms. No. 65, E&SW, dt. 18.02.1994)
31. Uppara or Sagara
32. Vanjara (Vanjari)

33. Yadava (Golla)
34. Are, Arevallu and Arollu of Telangana District (Included vide G.O.Ms.No. 11, Backward Classes Welfare (C-2) Department, dt. 13/5/2003 and G.O.Ms. No. 41, B.C.W(C2) Dept., Dt.07/08/2008)
35. Sadara, Sadaru of Anantapur Dist. Only vide G.O.Ms.No. 11 BCW (C-2) Dept., Dt. 9-04-2008
36. Arava of Srikakulam District only. Included in vide G.O. MS. No. 24 BC W (C2) Dept., Dt. 4/07/08
37. Ayyaraka, of Srikakulam, Vizianagaram, Visakhapatnam, East Godavari, West Godavari, Krishna, Guntur, Khammam and Warangal Districts only. Included in vide G.O. MS. No. 25 BC W (C2) Dept., Dt. 4/07/08
38. Nagaralu of Srikakulam, Vizianagaram, Visakhapatnam, Krishna, Hyderabad and Rangareddy Districts only. Included in vide G.O. MS. No. 27 BC W (C2) Dept., Dt. 4/07/08
39. Aghamudian, Aghamudiar, Agamudivellalar and Agamudimudaliar including Thuluva Vellalas of Chittoor, Nellore, Kurnool, Anantapur, Hyderabad and Rangareddy Districts only. Included in vide G.O. MS. No. 20 BC W (C2) Dept., Dt. 4/07/08
40. Beri Vysya, Beri Chetty of Chittoor, Nellore and Krishna Districts only. Included in vide G.O. MS. No. 21 BC W (C2) Dept., Dt. 4/07/08
41. Atirasa included vide G.O. Ms.No. 5 Backward Classes Welfare (C2) Dept., dt. 19/02/2009. The area of operation shall be confined to East Godavari and West Godavari Districts only.
42. Sondi / Sundi included vide G.O. Ms.No. 11 Backward Classes Welfare (C2) Dept., dt. 19/02/2009.
43. Varala included vide G.O. Ms.No. 12 Backward Classes Welfare (C2) Dept., dt. 19/02/2009. The area of operation shall be confined to Telangana region only.
44. Sistakaranam included vide G.O. Ms.No. 13 Backward Classes Welfare (C2) Dept., dt. 19/02/2009.
45. Lakkamari Kapu included vide G.O. Ms.No. 14 Backward Classes Welfare (C2) Dept., dt. 19/02/2009. The area of operation shall be confined to Telangana region only.
46. Veerashaiva Lingayat/Lingabaliya, included vide G.O. Ms.No. 22 Backward Classes Welfare (C2) Dept., dt. 28/02/2009.
47. Kurmi, included vide G.O.Ms. No. 12, Backward Classes Welfare (C2) Dept., Dt. 27/05/2011. The area of operation shall be confined to Telangana Region and also Krishna District only.
48. Kalinga Komati / Kalinga Vysya vide G.O. Ms. No.10 Backward classes Welfare(c) Department Dated.24.9.2014. The area of operation shall be confined to Srikakulam, Vizianagaram and Visakhapatnam districts only.

GROUP – E

(Socially and Educationally Backward Classes of Muslims)

1. Achchukattalavandlu, Singali, Singamvallu, Achchupanivallu, Achchukattuvaru, Achukatlavandlu.
2. Attar Saibuli, Attarollu
3. Dhobi Muslim/ Muslim Dhobi/ Dhobi Musalman, Turka Chakla or Turka Sakala, Turaka Chakali, Tulukka Vannan, Tskalas or Chakalas, Muslim Rajakas.
4. Faqir, Fhakhir Budbudki, Ghanti, Fhakhir, Ghanta Fhakhiru, Turaka Budbudki, Derves, Fakeer
5. Garadi Muslim, Garadi Saibulu, Pamulavallu, Kani-Kattuvallu, Garadollu, Garadiga.
6. Gosangi Muslim, Phakeer Sayebulu
7. Guddi Eluguvallu, Elugu Bantuvallu, Musalman Keelu Gurravallu
8. Hajam, Nai, Nai Muslim, Navid
9. Labbi, Labbai, Labbon, Labba
10. Pakeerla, Borewale, Deraphakirlu, Bonthala
11. Kureshi/ Khureshi, Khasab, Marati Khasab, Muslim Katika, Khatik Muslim
12. Shaik/ Sheikh
13. Siddi, Yaba, Habshi, Jasi
14. Turaka Kasha, Kakkukotte Zinka Saibulu, chakkitakanevale, Terugadu Gontalavaru, Thirugatiganta, Rollaku Kakku Kottevaru, Pattar Phodulu, Chakketakare, Thuraka Kasha
15. Other Muslim groups excluding Syed, Saiyed, Sayyad, Mushaik; Mughal, Moghal; Pathans; Irani; Arab; Bohara, Bohra; Shia Imami Ismaili, Khoja; Cutchi-Memon; Jamayat; Navayat; and all the synonyms and sub-groups of the excluded groups; and except those who have been already included in the State List of Backward Classes.

N.B.:1. The above list is for information and subject to confirmation with reference to G.O. Ms.No. 58, SW (J) Department, dated 12/05/1997 and time to time orders.

2. On account of any reason whatsoever in case of any doubt/ dispute arising in the matter of community status (SC/ST/BC/OC) of any candidate, subject to satisfaction with regard to relevant rules and regulations in force the decision of the Commission shall be final in all such cases.

PARA – 1:

- 1.1. Applications are invited online for recruitment to the post of Medical Officers(Homoeopathy) In Ayush Department for a total of 53 vacancies (52 Fresh + 1 Carry Forward) in the scale of pay of Rs.37,100/- to 91,450/- (RPS- 2022 : 57,100-1,47,760/-) within the age group of 18 – 42 years as on 01.07.2021.
- 1.2. The proforma application will be available on Commission's Website <https://psc.ap.gov.in> from / /2022 to / /2022 (Note: / /2022 is the last date for payment of fee upto 11:59 mid night).
- 1.3. Keeping in view, the observations of the Hon'ble High Court in its orders dated:03/03/2017 in W.P .NO:31936 of 2016 Govt in HM & FW Department has issued orders vide G.O.RT .No:467,HM & HW (F2)Department,Dt:14/06/2022, while declaring that the post of Medical Officer/Lecturers(Assistant Professors) in the three system of Indian medicine i.e., Ayurveda, Unani & Homoeo shall be **"State wide"** posts for the purpose of recruitment postings and transfers besides resending the orders issued in G.O.Ms.No:41,HM & FW (I 2 Department, Dt:04/02/2008 with immediate effect. Accordingly, the Govt in HM & FW (F1) Department vide Memo.No:428002/F.1/2021,Dt:08/07/2022 directed the Commissioner of Ayush, A.P., Vijayawada, to go ahead with the recruitment as per the orders issued in G.O.RT .No:467, HM & HW (F2) Department, Dt: 14/06/2022 by way of suitably amending the already issued Notification by the Commission in view of pendency of several petitions filled in this regard.
- 1.4. Further, as indented & informed by the Commissioner of Ayush Department the Commission issues the revised supplemental Notification while considering the posts of Medical Officers/Lecturers (Assistant Professors) as State wide posts instead of Zonal Posts in the light of G.O.RT .No:467,HM & HW (F2)Department,Dt:14/06/2022 dully calling for applications afresh from the eligible candidates