GENERAL ADMINISTRATION DEPARTMENT

NOTIFICATION
The 1st July 1991

(Published in the Orissa Gazette on the 13th August, 1991)

No.2R/1-27/91.16984/Gen – In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, the Governor of Orissa is pleased to make the following rules for regulating the method of recruitment to certain State Civil Services, namely :-

Short title
1.
(1)
These rules may be called the Orissa Civil Services (Combined Competitive

and commen-

Recruitment Examination) Rules, 1991.

cement

(2)
They shall come in to force on the date of their publication in the Orissa

Gazette.

Definitions
2.
In these rules, unless the context otherwise requires –

(a)
“Commission” means the Orissa Public Service Commission,

(b)
“Examination” means the Orissa Civil Services Combined

Competitive Recruitment Examination,

(c)
“Government” means the Government of Orissa,

(d)
“Schedule” means the Schedule appended to these rules,

(e)
“Year” means the calendar year.

Direct
3.

Appointment to Services/Posts mentioned in column (2) of Schedule-I which recruitment
are required to be filled up by direct recruitment through competitive examination under
the relevant Recruitment Rules/Regulations/Resolutions as mentioned in column (3)
thereof shall notwithstanding anything to the contrary contained in such
Rules/Regulations, be made in order of merit from out of the candidates recommended by
the Commission under rule 15 :

Provided that the Government may include any services/posts in the Schedule-I

for regulating direct recruitment to that service/post under this rule or exclude

any service/post from the purview of this rule by notification in the official gazette.

Holding of
4.
(1)
The concerned Department of Government shall intimate each year the
vacancy Examination
position to the Commission through the G.A. Department indicating the posts reserved for

candidates belonging to the categories of Scheduled Caste, Scheduled Tribes, Socially and

 Educationally Backward Classes, Ex-Serviceman, Sportsmen and Women.

(2)
The Commission shall on receipt of the vacancy position from the G.A.
Department announce and invite applications from the candidates eligible to appear in the
examination.

// 2 //

(3)
The Commission shall conduct the Combined Competitive Examination in the
manner prescribed in Schedule-II for recruitment to the Services/Posts mentioned in
Schedule-I by an order to be issued by the Commission on that behalf.

(4)
The date on which and the place at which the examination will be held, shall
be decided and notified by the Commission.

(5)
The candidates shall be examined in any of the subject/subjects specified in
Schedule-III.

Condition of
5.

In order to be eligible to compete for the examination, a candidate must satisfy eligibility.
the following conditions, namely –

1)
Nationality -

(i)
He shall be a citizen of India.

(ii)
He shall be able to speak, read and write Oriya and shall have Oriya as a

language subject in the H.S.C. Examination or an equivalent examination

or has been declared to have passed a test in Oriya language equivalent

to the Middle School standard conducted by the Education Department

of the Government of Orissa.

2)
Age -

(i)
Candidates shall be under thirty-two years and over twenty-one years of

age on the 1st day of August of the year in which applications are invited,

Provided that –

 (a)
Where applications have not been invited by the commission during any particular year to fill up the vacancies of that year, the applicants who would have been eligible to compete at the examination had the applications been invited by the Commission during that year shall be eligible to compete at the examination held in the subsequent year.

(b)
 The maximum age-limit in case of candidate belonging to Scheduled Caste or Scheduled Tribe shall be relaxed by five years.

(b-1)
The upper age-limit in case of candidates belonging to Socially and

Educationally back ward classes shall be relaxed by three years.

(c)
The upper age-limit in case of candidates, who are Ex-Servicemen, shall

be relaxed in accordance with the Orissa Ex-Servicemen (Recruitment to

State Civil Services and Posts) Rules, 1985.

(d)
The upper age-limit in case of women candidates shall be relaxed by five

years.

// 3 //

(ii)
Evidence of age which shall be accepted by the Commission is that

entered in the H.S.C. Examination or Matriculation or Secondary School

Leaving Certificate or a certificate recognized by an Indian University as

equivalent thereto.

3)
Educational Qualification

He must hold a Bachelor’s Degree from any University incorporated by an Act

of the Central or a State legislature in India or an Educational Institution

established by an
act of Parliament or deemed to be a University under Section

 3 of the University Grants Commission Act, 1956 or a foreign University

approved by the Central Government from time to time.

NOTE -
Copies of only degree certificates or provisional certificates issued by the

University duly attested by a Gazetted Officer as true copies shall be accepted

as evidence of Educational Qualification. The Originals shall be produced at

the time of Viva Voce test.

Eligibility
6.

Government Servants, whether temporary or permanent are eligible to appear at of Government
the examination provided they possess the requisite qualifications and are within the Employees.
prescribed age-limit. Applications from Government Servants, shall, however be rejected
unless submitted through proper channel.

Fees
7.
(1)
No application shall be considered, unless it is accompanied by an Indian Postal
Order or Challan as provided in the Advertisement showing payment into a Government
Treasury, the fees as may be prescribed by the Commission in consultation with the State
Government for the purpose from time to time :

Provided that a candidate belonging to the Scheduled Castes or Scheduled
Tribes is exempted from payment of fee.

(2)
No claim for refund of the fees shall in any circumstances, be entertained.

Physical
8.

A candidate must be of good mental condition and bodily healthy and free from fitness.
any physical defect likely to interfere with the discharge of his duties as an Officer of the
Service. A candidate who after such medical examination as the Government may
prescribe, is not found to satisfy these requirements will not be appointed. Any candidate
called for the personality test by the Commission may be required to undergo medical
examination before the Medical Board. No fee shall be payable to the Medical Board by
the candidate.

Identity.
9.

Candidates shall submit two copies of their recent passport size
photographs duly signed by them and attested by a Gazetted Officer, one of which
shall be affixed on the first page of the application form and the remaining one shall be
firmly attached to it.

// 4 //

Disquali-
10.

Any attempt, on the part of a candidate to obtain support for his candidature, by fication.
any means, may be held by the Commission to disqualify him for admission to the
examination at any stage.

(2)
No person who has more than one spouse living or in case of woman candidate
if married to a person having a spouse living shall be eligible for appearing at the
examination :

Provided that the State Government may, if satisfied that such marriage is
permissible under the personal law applicable to such person or there are other grounds for
so doing exempt any person from the operation of this rule.

Eligibility
11.
(1)
The decision of the Commission as to the eligibility of a candidate for

for
admission to the examination shall be final and no candidate to whom a certificate of admission.
admission has not been issued by the Commission shall be admitted to the Examination.

(2)
The application of a candidate shall be summarily rejected if the same is not
complete in all respects as provided in the rules, regulations, application forms and
supplementary instructions to the candidates and is not received by the last date notified for
the receipt of applications.

12.
(1)
The eligible candidates shall be required to appear in a Preliminary Examination which shall consist of two papers i.e. General Studies as Paper-I and one subject to be selected by the candidates from the list of Optional Subjects set out in Item-1(A) of Schedule-III (as Paper-II). The candidates qualifying the Preliminary Examination shall be called to appear at the Main Examination on the subjects as prescribed in Item-I(B) of Schedule-III.

(2)
The candidates who secure such minimum qualifying marks in the written test
shall be called to appear at the interview for a personality test :

Provided that the number of such candidates to be called for personality test,
belonging to each category, shall not exceed twice the total number of vacancies likely to
be filled up in different services.

No. of
13.

Every candidate appearing at the examination, if he is otherwise eligible shall attempts.
be permitted four attempts at the examination irrespective of the number of attempts he has
availed of at the Orissa Administrative Service and other Examinations of previous years
held prior to commencement of these Rules.

// 5 //

Provided that –

(i)
Nothing herein shall apply in the case of Scheduled Caste and Scheduled Tribe

candidates

(ii)
Candidates belonging to the Socially & Educationally Backward Classes shall

be permitted seven such attempts, and

 (iii)
 A candidate who has been selected for appointment to any of the postsor services mentioned under category-II in column(2) of Schedule-I may, subject to his eligibility, be allowed to compete again for any Class-II Service or services mentioned under category-I in column(2) of the said schedule

NOTE -
Notwithstanding the disqualification/cancellation of candidature, the fact of

appearance of the candidates at the examination will count as an attempt.

Preparation
14.
(1)
On the basis of the results of the examination and tests conducted under rule 12 of merit list.
the Commission shall prepare a common list of successful candidates found suitable for
appointment in order of merit, subject to reservation under different categories and forward
this list to Government for allotment of their names in the manner prescribed in Rules 15.
This list shall also be published by the Commission for general information.

(2)
The list prepared under sub-rule (1) shall include the names of successful
candidates equal to the number of vacancies reported to the Commission :

Provided that if the examination is conducted in particular year taking together
all the vacancies of the previous years, this list shall include the names of successful
candidates equal to the number of aggregate vacancies so reported to the Commission on
different years including the current year.

(3)
The list submitted by the Commission shall be valid for one year from the date
of its approval by the Government :

Provided that the State Government may, at any time, in consultation with the
Commission for grave lapse in the conduct on the part of any person included in the list
remove the name of such person from the list.

NOTE -
(1)
Final ranking of the candidates shall be on the basis of marks obtained in

the written examination and interview.

(2)
In case of two or more candidates securing the same marks in aggregate, the

candidate securing higher marks in the personality test will be assigned

higher position over the others.

// 6 //

(3)
In case of candidates securing same marks in the aggregate and

personality test, the candidates securing higher marks in general studies

will rank above others.

(4)
In case of securing same marks in the personality test, general studies and

optional papers final ranking will be determined on the basis of age, i.e.

those elder in age will be given preference over others.

Allottment
15.

Candidates securing the highest places on the results of the examination shall,
subject to the order of preference that has been expressed by them in their applications, be
allotted to those services up to the number of vacancies that are decided to be filled up on
the result of the examination. Due consideration shall be given to the preference exercised
by a candidate at the time of his application, for admission to the examination :

Provided that in cases where the preference given by candidates become
unworkable either due to the number of candidates giving preference for a particular
service being more than the number of vacancies or vice versa, Government shall have the
right to allot a candidate to any service for which he is considered most suitable
irrespective of any preference given by him. In making such allotment, Government shall
have regard, as far as possible, to the professional qualification and background that the
candidate possesses.

Consideration
16.

Candidates shall be considered for appointment to different services subject to for appoint-
availability of vacancies, in the order in which their names appear in the list furnished by ment.
the Commission under rule 14.

17.

Commission while drawing up the merit list under rule 14(1) shall arrange in order of merit of the candidates who have qualified by such standard as the Commission may determine and of the candidates belonging to the S.C,. , S.T. & Ex-Serviceman who though not qualified by the standard are having due regard to the maintenance of efficiency of administration, declared by the Commission to be suitable for appointment to the service.

Penalty
18.
A candidate who is or has been declared by the Commission to be guilty of –

(i)
on obtaining support for his candidature by any means; or

(ii)
impersonation; or

(iii)
procuring impersonation by any person; or

(iv)
submitting fabricated documents or documents which have been

tampered with; or

// 7 //

(v)
making statements which are incorrect or false or suppressing material

information; or

(vi)
resorting to any other irregular or improper means in connection with

his candidature for the examination; or

(vii) using unfair means during the examination; or

(viii)
writing relevant matter including obscene language or pornographic

matter in the script(s); or

(ix)
misbehaving with the fellow examinees or the invigilators in any

manner in the examination hall; or

(x)
harassing or causing bodily harm to the staff employed/engaged by the

Commission for the conduct of the examination; or

(xi)
violating any of the instructions contained in the admission certificate; or

(xii)
attempting to commit or as the case may be, abetting the Commission of

all or any of the acts specified in the foregoing clauses, may be liable –

(a)
to be disqualified by the Commission from the examination for which

he is a candidate; or

(b)
to be debarred, either permanently or for a specified period -

(i)
by the Commission, from appearing in any examination or

selection held by them;

(ii)
by the State Government from entering to and employment

under them; and

(c)
if he is already in service under Government, to disciplinary action under

the appropriate rules :

Provided that no penalty under this rule shall be imposed except after –

(i)
giving the candidate an opportunity of making such representation to

the Commission or Government, as the case may be, in writing as he

may wish to make in that behalf; and

(ii)
taking into consideration, the representation, if any submitted by the

candidate within the period allowed to him by the Commission or the

Government, as the case may be.

// 8 //

Right to
19.

Inclusion of the name of a candidate in the list confers no right to appointment appointment
unless Government are satisfied, after such enquiry as may be considered necessary that the
candidate having regard to his character and antecedents is suitable in all respects for
appointment to the service.

19-A.
Notwithstanding anything contained in these rule and the provisions of the
Recruitment Rules specified in column 3 of Schedule-I,

(i)
Where the Commission for any reason could not conduct the examination for one or more years in accordance with rule 4, a single examination may be conducted in the subsequent years for all the vacancies intimated during different years including the current year to the Commission, by treating them as the vacancies of the year in which the said examination is actually conducted and in that case proviso to clause (i) of sub-rule (2) of rule 5 shall apply; and

(ii)
Where a single examination is conducted for all the vacancies which are required to be filled up by promotion, selection or transfer, as the case may be, under the relevant recruitment rules, remained unfilled shall be treated as the vacancies of the year in which the examination is conducted.

Repeal and
20.

The rules/regulations specified in column (2) of Schedule-IV shall, to the extent savings
as specified in column (3) thereof stand repealed ;

Provided that not withstanding such repeal any order made or action taken
under the rules/regulations so repealed, shall be deemed to have been made or taken under
these rules.

Interpretation
21.

If any question arises relating to the interpretation of these rules, it shall be
referred to Government in the General Administration Department for decision.

SCHEDULE – I

(Vide Rule-3)

Sl.No.

Name of the posts/services

Relevant Recruitment Rules

 (1)

 (2)

(3)

Category-I

1.
Orissa Administrative Service, Class-II
The Orissa Administrative Service,

Class-II(Recruitment) Rules, 1978

2.
Orissa Finance Service, Class-II

The Orissa Finance Service Rules,1979

3.
Orissa Co-operative Service, Class-II

The Orissa Co-operative (Recruitment and

Conditions of Service) Rules, 1974

4.
Orissa Employment Service, Class-II

The Orissa Employment Service, Class-II

(Recruitment and Conditions of Service)

Rules, 1990

5.
Orissa Welfare Service, Class-II

Category-II

6.
Sub-Registrars (Specially declared

The Orissa Sub-Registrars (Recruitment

Gazetted).

and Conditions of Service)Rules, 1983

7.
Orissa Settlement and Consolidation

The Orissa Settlement and Consolidation

Service (Specially declared Gazetted)
Service (Recruitment and Conditions of

Service) Rules, 1980.

SCHEDULE – II

[(Vide Rule 4(3)]

The Scheme of Examination

I.
The Competitive Examination shall comprise as follows, namely-

(i)
Preliminary Examination

(ii)
Main Examination

(iii)
Personality Test or Interview

II.
Candidates who will qualify in the Preliminary Examination, shall be called by the Commission, to appear in the Main Examination. The qualifying marks in the Preliminary Examination shall be such as may be fixed by the Commission. The marks obtained in the Preliminary Examination shall not be counted for ranking. The Main Examination shall comprise Oriya Language, English, English Essay, General Studies-I & II papers, two optional subjects having two papers each as prescribed in Scheduled-III.

III.
Candidates who obtain such minimum qualifying marks in the Main Examination as may be fixed by the Commission at their discretion shall be called for personality test. The personality test shall carry 250 Marks (with no minimum qualifying marks)

Total marks thus obtained by the candidates in the written examination and personality test would determine their ranking. Candidates shall be allotted to the various services keeping in view their ranks in the examination and the preferences indicated by them for various services.

SCHEDULE – III

[(Vide Rule 4(5)]

Scheme and subjects for the Examination

1.A.
The Preliminary Examination shall consist of two papers of objective type
(Multiplechoice questions) and each paper shall be of two hours duration –

Paper - I
General Studies

…
150 Marks

Paper - II
One subject to be selected from
…
300 Marks

the following Optional Subjects.

 Total -
450 Marks

(i) Agriculture

(ii) Agricultural Engineering

(iii) Animal Husbandry & Veterinary Science

(iv) Anthropology

(v) Botany

(vi) Chemistry

(vii) Civil Engineering

(viii) Commerce & Accountancy

(ix) Economics

(x) Electrical Engineering

(xi) Education

(xii) Forestry

(xiii) Fisheries Science

(xiv) Geography

(xv) Geology

(xvi) Home Science

(xvii) History

(xviii) Law

(xix) Management

(xx) Mathematics

(xxi) Mechanical Engineering

(xxii) Philosophy

(xxiii) Physics

(xxiv) Political Science & International Relations

(xxv) Psychology

(xxvi) Public Administration

(xxvii) Sociology

(xxviii) Statistics

(xxix) Zoology

N O T E
(i)
The scope of the syllabi for optional subject papers for the Preliminary/Main

Examination is broadly of the Honours Degree level, i.e., a level higher than

the Bachelors Degree and lower than the Masters Degree. In the case of

Engineering and Law, the level corresponds to the Bachelors’ Degree.

(ii)
The Preliminary Examination is meant to serve as screening test only. The

marks obtained in Preliminary Examination by the candidates who are

declared qualified for admission to main examination will not be counted

for determining their final order of merit. The number of candidates to be

admitted to the Main Examination would be 12 times of the total number of

vacancies advertised.
Only those candidates who are declared by the

Commission to have qualified in Preliminary Examination against a

particular advertisement will be eligible for admission to the Main

Examination against the said advertisement.

1.B.
Main Examination –

The Main Examination shall consist of the following papers and each paper shall be
of three hours duration.

Paper – I

Oriya Language

…
300 Marks

Paper – II

English

…
300 Marks

Paper – III

English Essay

…
200 Marks

Paper – IV

General Studies-I

…
300 Marks

Paper – V

General Studies-II

…
300 Marks

Paper – VI, VII,
Any two subjects to be
…
300 Marks for each paper

 VIII & IX.
selected from the list of

optional subjects set out

below. Each subject will

have two papers.

Personality Test shall carry

…
250 Marks

2.
LIST OF OPTIONAL SUBJECTS FOR MAIN EXAMINATION

1. Agriculture

2. Animal Husbandry & Veterinary Science

3. Anthropology

4. Agricultural Engineering

5. Botany

6. Chemistry

7. Civil Engineering

8. Commerce & Accountancy

9. Economics

10. Electrical Engineering

11. Education

12. Fisheries Science

13. Forestry

14. Geography

15. Geology

16. Home Science

17. History

18. Indian Language & Literature (any one)

(a) Oriya, (b) Hindi, (c) Sanskrit, (d) English, (e) Persian, (f) Urdu.

19. Law

20. Management

21. Mathematics

22. Mechanical Engineering

23. Philosophy

24. Physics

25. Political Science & International Relations

26. Public Administration

27. Psychology

28. Sociology

29. Statistics

30. Zoology

Note (i) -
Candidates shall not be allowed to opt for the following combinations of optional subjects.

a)
Oriya, Hindi, Persian, Sanskrit, Urdu, English

b)
Civil Engineering, Mechanical Engineering, Electrical Engineering

and Agricultural Engineering.

c)
Mathematics & Statistics

d)
Anthropology & Sociology

e)
Political Science & International Relations and Public Administration.

f)
Commerce & Accountancy and Management.

g)
Agriculture and Animal Husbandry & Veterinary Science.

h)
Management and Public Administration

i)
Education and Psychology

j)
Agriculture and Agriculture Engineering.

(ii)
The Paper-I and Paper-II of Oriya language and English will be of

Matriculation standard and shall be qualifying in nature. The marks obtained in

these two papers shall not be counted for ranking.

(iii)
The papers on Essay, General Studies and Optional Subjects of only those

candidates shall be evaluated who attain such minimum standard as may be

fixed by the Commission at their discretion for the qualifying papers in Oriya

Language and English.

(iv)
The question papers for the Main Examination shall be of conventional (essay)

type.

(v)
Candidates shall have to answer all the question papers except the Indian

Languages paper in English.

(vi)
The question papers other than Indian Language and Literature shall be set in

English.

(vii) The details of syllabi are to be setout by the Commission.

3.
General instructions –

(i)
Candidates must answer the papers in their own handwriting and in no
circumstances
they will be allowed the help of a scribe to write the answers for
them.

(ii)
The Commission shall be competent to fix the qualifying marks in any or all the
subjects of the examination.

(iii)
If a candidate’s handwriting is not easily legible, a deduction will be made on
this account from the total marks otherwise accruing to him.

(iv)
Marks will not be allotted for mere superficial knowledge.

(v)
Credit will be given for orderly, effective and exact expression combined with
due economy of words in all subjects of the examination.

(vi)
In the Question Papers, wherever necessary, questions involving the metric
system of weights and measures only will be set.

(vii)
Candidates shall use only international form of Indian numericals
(i.e. 1, 2, 3, 4, 5, 6 etc.) while answering Question papers.

(viii) Candidates will be allowed the use of scientific (Non-programmable type)
calculators at the conventional (Essay) type examination of O.P.S.C.
Programmable type calculators will, however, not be allowed and the use of
such calculators shall tantamount to resorting to unfair means by the candidates.
Loaning or interchanging of calculators in the Examination Hall is not
permitted.

Candidates are not permitted to use calculators for answering objective

type papers (Test Booklets). They should not, therefore, bring the same

inside the Examination Hall.

(ix) Candidates are not allowed to bring Mobile phones, pagers or any other
communication devices into the premises of the Examination Centre and
premises of the Commission.

Personality Test –

The candidate shall be interviewed by a Board. The Board will have before them a record of his career. He will be asked questions on matters of general interest. The object of the interview will be to assess the personal suitability of the candidate for a career in public service. The object of test shall be to judge the mental caliber of a candidate, his intellectual qualities as well as social traits and his interest in current affairs. Also some of the qualities to be judged will be mental alertness, critical powers of assimilation, clear and logical exposition, balance of judgment, variety and depth of interest, ability for social cohesion and leadership, intellectual and moral integrity.

……………

BACK
Appearance

in Examination

Relaxed standard for S.C., S.T. & Ex-serviceman candidates.

