HARYANA GOVERNMENT AYURVEDA, YOGA AND NATUROPATHY, UNANI, SIDDHA AND HOMOEOPATHY (AYUSH) DEPARTMENT

Notification

The 17th Otctober, 2012

No.G.S.R.32/Const./Art.309/2012- In exercise of powers conferred by the proviso to article 309 of the constitution of India, the Governor of Haryana hereby makes the following rules regulating the recruitment and conditions of service of persons appointed to the Haryana Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homoeopathy (AYUSH) Department (Group A) Service, namely :-

PART-I GENERAL

Short Title.	1. These rules	may be called the Haryana Ayurveda, Yoga and
	Naturopathy,	
		Iomoeopathy (AYUSH) Department (Group A)
	Service	
	Rules, 2012.	
Definitions.		s, unless the context otherwise requires, -
		nmission" means the Haryana Public Service
	Commission;	
		ernment means the Haryana Government in the inistrative
		urtment;
	-	itution" means, –
	(i)	any institution established by law in force in the
		State of Haryana ; or
	(ii)	any other institution recognized by the Government
		for the purpose of these rules ;
	(d) "Rec	ognized University" means, -
	(i)	anyuniversity incorporated by law in India; or
	(ii)	anyother university which is declared by the
	Gove	ernment to be
		a recognized university for the purpose of these
	rules	; and
	(e) " S	ervice" means Haryana Ayurveda, Yoga and
	Naturopathy, Unani,	
		ha and Homoeopathy (AYUSH) Department (Group
	A) Services.	
	PART I	I- RECRUITMENT TO SERVICE
Number and	1 3. The Service	shall comprise the posts shown in Appendix A to

3. The Service shall comprise the posts shown in Appendix A to these rules :

character of post	O S	of the C such pos	Provided that nothing in these rules shall effect the inherent right Government to make additions to, or reduction in, the number of osts or to create new posts with different designations and scales of her permanently or temporarily.
Nationality, dom is, -and character candidates appoi toService.	r of	(No person shall be appointed to any post in the Service, unless he (a) a citizen of India; or (b) a subject of Nepal : or (c) a subject of Bhutan : or (d) a Tibetan refugee who came over to India before the Ist January, 1962, with the intention of permanently setting in India; or
	Burma,		(e) aperson of Indian origin who has migrated from Pakistan,Lanka or any of the East African countries of Kenya,
	Uganda	a, the	United Republic of Tanzania (formerly Tanganyika and
	Zanziba	ar)	Zambia, Malawi, Zaire and Ethiopia with the intention of
	perman	nently	settling in India :
	(b) eli	(igibility	Provided that a person belonging to any of the categories (c), (d) or (e) shall be a person in whose favour a certificate of y has been issued by the Government.
Appointing Gover Authority.	5. nment	P	Appointments to the posts in the Service shall be made by the
Qualifications.	6. in		No person shall be appointed to any post in theService, unless he is
	of Appe	endix	possession of qualifications and experience specified in column 3
Disqualifications		nent.	 B to these rules in case of persons appointed other than by direct No person, - (a) who has entered into or contracted a marriage with a person
having		(marriag	spouse living; or(b) who having a spouse living, has entered into or contracted a ge

	post in th		with a	ny person, shall be eligible for appointment to any
	post in	uie	Servic	е.
		other g	marria n persor grounds	ded that the Government may, if satisfied, that such ge is permissible under the personal law applicable and theother party to the marriage and there are for so doing, erson from the operation of this rule.
Method of	8.	(1)		tment to the service shall be made,
Recruitment. Naturop	oathy, Unani,	(a)		e case of Director of Ayurveda, Yoga and and Homoeopathy (AYUSH),-
	Ayurveda, Yo	าตล	(i)	by promotion from amongst Deputy Director
	(AYUSH)	Jgu		and Naturopathy, Unani, Siddha and Homoeopathy
	service of		(ii)	or by transfer or deputation of an officer already in the
Naturopa	Naturopathy,	(b) /,	in the	any State Government or the Government of India. case of Deputy Director of Ayurveda, Yoga and
	ruuropuny,		Unani, (i)	Siddha and Homoeopathy (AYUSH),- by promotion from amongst Assistant Director of
Ayurve	da,			Yoga and Naturopathy, Unani, Siddha and
Homoe	opathy			
	the service	of	(ii)	(AYUSH) or by transfer or deputation of any officer already in
		01		any State Government or the Government of India.
	seniority –	(2)	All pro	pmotions unless otherwise provided shall be made on
			nerit bas	sis and seniority alone shall not confer any right to
	such	promo	tions.	
Probation :	9. on probatio	(1)	Person	ns appointed to any post in the Service shall remain
	-		e year, i	f appointed by promotion or by transfer/deputation:
		Provi (a)	ided tha any pe	t – riod after such appointment, spent on deputation on a

period of	corresponding or a higher post shall count towards the
L	probation;
(b)	any period of work in equivalent or higher rank, prior to
appointment	
	to any post in the Service may, in the case of an
appointment b	
allowed to	transfer, at the discretion of the appointed authority, be
anowed to	count towards the period of probation fixed under this rule;
and	count towards the period of probation fixed under this fule,
(c)	any period of officiating appointment shall be reckoned as
period	
shall, on the	spent on probation, but no person who has so officiated
shan, on the	completion of the prescribed period of probation be entitled
to be	completion of the presented period of probation be childed
	confirmed, unless he is appointed against a permanent
vacancy.	
(2)	if, in the opinion of the appointing authority, the work or
condu	ct of a person during the period of probation is not
satisfa	ctory, it may ,
	(i) revert him to his former post ; or
conditions	(ii) deal with him in such other manner as the terms and
conditions	of the previous appointment permit,
(2)	
(3)	On the completion of the period of probation of a person,
annoi	nting authority may,-
(a)	if his work or conduct has, in its opinion, been satisfactory,
	If his work of conduct has, in its opinion, occur substactory,
(i)	confirm such person from the date his appointment, if
	appointed against a permanent vacancy; or
	(ii) confirm such person from the date from which a
permanen	
	vacancy occurs, if appointed against a temporary
vacancy;	
antiafa ata	(iii) declare that he has completed his probation
satisfactor	-
(b)	there is no permanent vacancy; or if his work or conduct has in its opinion, been not
satisfactor	=
Sandradio	(i) a person if appointed by promotion or by
transfer/d	

the

	revert him to his former post or deal with him in
such other	
	manner as the terms and condition of his previous appointment
	permit; or
	(ii) extend his period of probation and thereafter pass
such order, as	
of	it could have passed on the expiry of the first period
01	probation:
Provid any shall not excee	ed that the total period of probation, including extension, if ed two years.
10. Senior	ity, inter se of the members of the Service shall be
by the length of cor	ntinuous service on any post in the Service :
	ed that there are different cadres in the Service, the seniority I separately for each cadre :
	ed further that in the case of two or more members ame date, their seniority shall be determined as follows :- a member appointed by promotion shall be senior to a appointed by transfer;
	, ,
(b) transfer,	in the case of a member appointed by promotion or by
	seniority shall be determined according to the seniority of
such	members in the appointment from which they were
promoted or	transferred; and
(c) cadres	in the case of members appointed by transfer from different
prefere	their seniority shall be determined according to pay, ence being
his	given to a member who was drawing a higher rate of pay in
	previous appointment; and if the rates of pay drawn are also
be sam	•
	then the length of their service in the appointment and if the length of such service is also the same, the elder member shall be senior to the younger member.

Seniority. determined **Liability to** 11. (1) A member of the Service shall be liable to serve at any place, whether **serve.** within or outside the State of Haryana, on being ordered so to do by the appointing

authority.

(2) A member of the Service may also be deputed to serve under ,--

- a company, an association or a body of individuals whether incorporated or not, which is wholly or substantially owned or controlled by the State Government, a municipal corporation or a local authority or university within the State of Haryana;
- (ii) the Central Government or a company, an association or a body of individuals, whether incorporated or not, which is wholly or substantially owned or controlled by the Central Government ; or
- (iii) any other State Government, an international organization, an autonomous body not controlled by the Government or a private body :

Provided that no member of the Service shall be deputed to serve the Central or any other State Government or any organization or body referred to in clause (ii) or clause (iii) except with his consent.
Pay, leave, 12. (1) In respect of pay, leave, pension and all other matters not expressly

- **pension and** provided for in these rules, the members of the Service shall be governed by such rules and
- other matters regulations as may have been, or may thereafter be adopted or made by the competent authority under the constitution of India or under any law for the time being in force made by the State legislature.

(2) The members of Service shall not be allowed to engage in private practice in any form.

Discipline,13.(1)In the matters relating to discipline, penalties and appeals,members of penalties:(1)In the matters relating to discipline, penalties and appeals,(Punishment and Appeal) Rules,the Service shall be governed by the HaryanaCivil Services

and appeals. 1987, as amended from time to time :

Provided that the nature of penalties which may be imposed, the authority empowered to impose such penalties and appellate authority shall, subject to the provisions of any law or rules made under article 309 of the Constitution India, be such as are specified in Appendix D to these rules.

	(2) The authority competent to pass an order under clause (c) or clause (d) of sub-rule (1) of rule 9 of the Haryana Civil Services (Punishment and Appeal) Rules, 1987, and appellate authority shall be as specified in Appendix D to these rules.
Vaccination .	14. (1) Every member of the Service, shall get himself vaccinated or revaccinated as and when the Government so directs by a special or general order.
Oath of	15. Every member of the Service, unless he has already done so, shall be required
allegiance.	to take the oath of allegiance to India and to the Constitution of India as by law established.
Power of	16. Where the Government is of the opinion that it is necessary or expedient to do
relaxation .	so, it may, by order, for reasons to be recorded in writing, relax any of the provisions of these rules with respect to any class or category of persons.
Special	17. Notwithstanding anything contained in these rules, the appointing authority
Provisions.	may impose special terms and conditions in the order of appointment if it is deemed expedient to do so.
Repeal and	18. The Haryana Ayurvedic Department (Group A) Service Rules, 1998, as far as
Savings	they are applicable to the posts in the Service and corresponding to any of these rules, which is in force immediately before the commencement of these rules is hereby repealed :

Provided that any order made or action taken under the rules so repealed shall be deemed to have been made or taken under the corresponding provisions of these rules.

APPENDIX A [(See rule 3)]

Serial	Designation of	Number of Posts			Scale of Pay
No.	posts				
		Permanent	Temporary	Total	
1	2	3	4	5	6
1	Director of Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homoeopathy (AYUSH)	1		1	Rs. 37400-67000+ GP 8700+NPA.
2	Deputy Director, Ayurveda, Yoga and Naturopathy, Unani, Siddha andHomoeopathy (AYUSH)	1		1	Rs. 15600-39100+GP 7600 +NPA.

APPENDIX B [(see rule 6)]

Serial No.	Designation of posts	Academic qualification and experience, if any for appointment other than by direct recruitment.			
1	2	3			
1	Director of Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homoeopathy (AYUSH)	By promotion - 2 years experience on the post of Deputy Director, Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homoeopathy (AYUSH)By Transfer/Deputation A Degree in Ayurveda/Yoga and Naturopathy/ Unani/ Siddha / Homoeopathy (AYUSH) System of medicine from any recognized university or Medical Board or Faculty of Indian Medicine established by law or recognised by the Government;(ii)Two years experience on the post of Deputy Director Ayurveda/Yoga and Naturopathy/ Unani/ Siddha / Homoeopathy (AYUSH)(iii)Knowledge of Hindi/ Sanskrit up to Matric or higher education Standard			
2	Deputy Director of Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homoeopathy (AYUSH)	 By promotion - 2 years experience on the post of Assistant Director Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homoeopathy (AYUSH) By Transfer/Deputation A degree in Ayurveda/Yoga and Naturopathy/ Unani/ Siddha / Homoeopathy (AYUSH) System of medicine from any recognised University or Medical Board or Faculty of Indian medicine established by law or recognized by the Government; Two years experience on the post of Assistant Director Ayurveda/Yoga and Naturopathy/ Unani/ Siddha / Homoeopathy (AYUSH) Knowledge of Hindi/ Sanskrit up to Matric or higher education Standard 			

APPENDIX C [see rule 13(1)]

Serial No.	Designation of posts	Appointing authority	Nature of Penalty		Authority empowered to impose penalty	Appellate authority
1	2	3		4	5	6
1	Director of Ayurveda, Yoga & Naturopathy, Unani, Siddha & Homoeopathy (AYUSH)	Government	Minor Penalties-		Government	-
2	Deputy Director of Ayurveda, Yoga & Naturopathy, Unani, Siddha &		(i)	warning with a copy in the personal file(Character roll);		
	Homoeopathy (AYUSH)		(ii) (iii)	censure; withholding of		
			(iv)	promotion; recovery from pay of the whole or part of any pecuniary loss caused by negligence or breach of orders to the Central Government or the State Government or to a company and association or a body of individuals whether incorporated or not, which is wholly or substantially owned or controlled by the Government or to a local authority or University set up by an Act of parliament or of		

	(v)	the legislature of a State; and withholding of increments of pay	
		without cumulative effect; Major Penalties:-	
	(vi)	withholding of increments of pay with cumulative effect;	
	(vii)	reduction to a lower stage in the time scale of pay for a specified period with further directions as to whether or not the Government employee will earn increments of pay during the period of such reduction and whether on the expiry of such period, the reduction will or will not have the effect of post pending the future increments of his pay;	

(viii)	reduction to a lower scale of pay, grade, post or service which shall ordinarily be a bar to the promotion of the Government employee to the time scale of pay, grade, post or service from which he was reduced, with or without further directions regarding conditions of restorations to that grade, post or service;	
(ix) (x) (xi)	compulsory retirement; Removal from service which shall not be a disqualification for future employment under the Government; dismissal from Service which shall ordinarily be a disqualification for further employment under the Government.	

APPENDIX C [see rule 13(1)]

Serial No.	Designation of Posts	Appointing authority	Nature of Penalty	Authority empowered to impose	Appellate authority
1	2	3	4	1 V	6
2	2 Director of Ayurveda, Yoga & Naturopathy, Unani, Siddha & Homoeopathy (AYUSH) Deputy Director of Ayurveda, Yoga & Naturopathy, Unani, Siddha & Homoeopathy (AYUSH)	3 Government	4Minor Penalties:-(i)warning with a copy in the personal file(Character roll);(ii)censure;(iii)withholding of promotion;(iv)recovery from pay of the whole or part of any pecuniary loss caused by negligence or breach of orders to the Central Government or the State Government or to a company and association or a body of individuals whether incorporated or not, which is wholly or substantially owned or controlled by the Government or to a local authority or University set up by an Act of parliament or of the legislature of a State; and(v)withholding of increments of pay without cumulative effect;	penalty 5 Government	6
			Major Penalties:-		
			(vi) withholding of		

increments of pay with cumulative effect; (vii) reduction to a lower stage in the time scale of pay for a specified period with further directions as to whether or not the Government	
effect; (vii) reduction to a lower stage in the time scale of pay for a specified period with further directions as to whether or not the	
(vii) reduction to a lower stage in the time scale of pay for a specified period with further directions as to whether or not the	
lower stage in the time scale of pay for a specified period with further directions as to whether or not the	
time scale of pay for a specified period with further directions as to whether or not the	
time scale of pay for a specified period with further directions as to whether or not the	
for a specified period with further directions as to whether or not the	
period with further directions as to whether or not the	
directions as to whether or not the	
whether or not the	
Government	
employee will	
earn increments of	
pay during the	
period of such	
reduction and	
whether on the	
expiry of such	
period, the	
reduction will or	
will not have the	
effect of post	
pending the future	
increments of his	
pay;	
(viii) reduction to a	
lower scale of pay,	
grade, post or	
service which	
shall ordinarily be	
a bar to the	
promotion of the	
Government	
employee to the	
time scale of pay,	
grade, post or	
service from	
which he was	
reduced, with or	
without further	
directions	
regarding	
conditions of	
restorations to that	
grade, post or	
service;	
(ix) compulsory	
retirement;	
service which	
shall not be a	
disqualification	
for future	
employment under	
the Government;	

	(xi)	dismissal from Service which shall ordinarily be a disqualification for further employment under the Government.	

APPENDIX D [see rule 13(2)]

Serial No.	Designation of post		Nature of order	Authority empowered to make the order	Appellate authority
1	2		3	4	5
1	Director of Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homoeopathy (AYUSH)	(i)	reducing or withholding the amount or ordinary or additional pension admissible under the rule governing pension;	Government	
2	Deputy Director of Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homoeopathy (AYUSH)	(ii)	terminating the appointment otherwise than on its attaining the age fixed for superannuation.		

(NAVRAJ SANDHU) Principal Secretary to Government, Haryana, Ayurveda, Yoga and Naturopathy, Unani, Siddha and Homoeopathy (AYUSH) Department