

ODISHA PUBLIC SERVICE COMMISSION

ADVERTISEMENT NO. 05 OF 2011-12

ODISHA CIVIL SERVICES EXAMINATION, 2011.

WEBSITE – (<http://opsc.nic.in>)

THE LAST DATE FOR RECEIPT OF APPLICATIONS IS 31ST DECEMBER, 2011 BY 5.00 PM

WARNING : Applications received incomplete in any respect are liable to be summarily rejected. No correspondence on that score will be entertained. The Short application form should be folded only at appropriate places as indicated in the form itself.

1. Applications in the prescribed Short Form are invited from candidates for admission to the Odisha Civil Services Preliminary Examination, 2011 for recruitment to the Posts and Services coming under the Odisha Civil Services (Category-I & Category-II) as mentioned below. The Examination will be conducted in accordance with the provisions of the Odisha Civil Services (Combined Competitive Recruitment Examination) Rules, 1991 as amended from time to time. The relevant portion of the said Rules are available on the Website of the Commission.

Category-I

<u>Name of the Posts/Services</u>	<u>Scales of Pay</u>	<u>Post Code</u>
i). Odisha Administrative Service, Group-A(JB)	-- Rs.15,600-39,100/- + G.P. Rs.5400 (PB-3)	01
ii). Odisha Police Service, Group-A(JB)--	-do-	03

Category-II

iii). Odisha Co-operative Service, Group-B(ARCS/AGCS)	-- Rs.9,300-34,800/- + G.P. Rs.4600 (PB-2)	04
iv). Odisha Revenue Service, Group-B --	-do-	07
v). Odisha Taxation & Accounts Service -- Group-B.	-do-	08

2. POSITION OF VACANCIES AND RESERVATION THEREOF :

The number of vacancies to be filled in, on the basis of the final result of the recruitment, is likely to be 364 with reservation indicated below as per requisition submitted by General Administration Department, Government of Odisha:

Sl. No.	Name of post/services	Vacancy Position				Total
		UR	SC	ST	SEBC	
1	2	3	4	5	6	7
(i)	OAS-A(JB)	10(3-w)	05(2-w)	07(2-w)	08 (3-w)	30 (10-w)
(ii)	OPS-A(JB)	06(2-w)	02	03(1-w)	04(1-w)	15 (4-w)
(iii)	OCS (ARCS/AGCS)	07(2-w)	02(1-w)	01	Nil	10 (3-w)
(iv)	ORS	34(11-w)	16(5-w)	23(8-w)	27(9-w)	100(33-w)
(v)	OT & AS	105(35-w)	34(11-w)	47(16-w)	23(8-w)	209(70-w)
	Grand Total	162(53-w)	59(19-w)	81(27-w)	62(21-w)	364(120-w)

Out of above vacancies, 3(three) vacancies for Ex-Serviceman & 1(one) vacancy for Sports Persons are reserved in the category of Odisha Revenue Service.

Similarly 6(six) vacancies for Ex-serviceman & 2(two) vacancies for Sports Persons are reserved in the category of Odisha Taxation and Accounts Service.

3. AGE LIMITS :

A candidate shall be under thirty-two years and over twenty-one years of age on the 1st January, 2011 i.e. he/she must not have been born earlier than 2nd January, 1979 and not later than 1st January, 1990. The upper age-limit is relaxable by 5 (five) years for candidates belonging to the categories of Scheduled Castes(S.C.), Scheduled Tribes(S.T.), Socially & Educationally Backward Classes(S.E.B.C.), Women and eligible Ex-Servicemen.

Provided that a person who comes under more than one category mentioned above, shall be eligible for only one benefit of upper age relaxation, which shall be considered most beneficial to him/her.

4. EDUCATIONAL QUALIFICATION :

A candidate **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.

5. HOW TO APPLY :

(i) The Commission have developed a Short Application Form common for all their examinations, which will be processed on computerized machines. The Short Application Form alongwith a Brochure containing General Instructions for filling up the Form, an Acknowledgement Card and a Special Envelope for sending the application to the Commission's Office can be obtained from the Office of the Collectors of **all the 30 Districts of the State, Office of the A.D.M., Rourkela and Sub-Collector's Office at Berhampur/Bhubaneswar** between 11.00 A.M. & 1.30 P.M. and 2.00 P.M. & 4.00 P.M. on any working day on production of Original Treasury Challan showing payment of Rs.30/- (Rupees thirty) only into Government Treasury in the Head of account –“0051-PSC-105 State PSC-Application Fee” in favour of Special Secretary, Odisha Public Service Commission. The Form alongwith the aforesaid materials can also be obtained from the Commission's Office on payment of cash of Rs.30/- (Rupees thirty) only at the counter between 11.00 A.M. & 1.30 P.M. and 2.00 P.M. & 4.00 P.M. on any working day. However, candidates, who are desirous of obtaining the Form through Registered Post, on remittance of Rs.70/- (Rupees seventy) only by Bank Draft/Pay Order drawn in favour of Special Secretary, Odisha Public Service Commission payable at any scheduled Bank at Cuttack with a forwarding letter addressed to the Special Secretary, Odisha Public Service Commission mentioning full name and address of the candidate, Advertisement Number and name of the post/service advertised in **BOLD CAPITAL LETTERS**.

(ii) **If the letter along with Bank Draft/Pay Order from any candidate, for supply of application form, is received in the office of the O.P.S.C. after the last date for receipt of applications, no application form will be supplied to such candidates.**

6. FACILITATION COUNTER

In case of any guidance/information regarding application or candidature etc., candidates may contact the O.P.S.C. Facilitation Counter over Telephone No.0671-2304141/2305611 and Extn.-112 & 109 on working days between 10.30 A.M. & 1.30 P.M. and 2.00 P.M. & 5.00 P.M.

Cuttack
DT. 17.11.2011

SPECIAL SECRETARY,