

GOVERNMENT OF ODISHA
FOOD SUPPLIES AND CONSUMER WELFARE DEPARTMENT

No.FSCW-FE-2-MISC-0015-2017-

15656

Bhubaneswar, dated, the

05.08.17

To

All Civil Supplies Officers
All CSOs-cum-DM

Sub:- Objections to the Tentative Gradation List of Inspector of Supplies / Marketing Inspector.

Sir,

I am directed to say that the Inspectors of Supplies / Marketing Inspectors were called on to submit their objections on the tentative gradation list published vide this Department letter No.4675, dtd.02.03.2017. In consideration of the representations of the Inspectors of Supplies received in this regard, the merit list of the Odisha Staff Selection Commission, revised gradation of Inspector of Supplies have been prepared in consonance with the following rules:

- 1) Rule-13(3) of Odisha Civil Supplies (Method of Recruitment and Condition of Services of Inspector of Supplies) Rules, 2016
- 2) Rule-18 of Odisha Rationalisation of Personnel Rules, 2007 issued vide GA Department Gazette Notification No.58-AR-I-3/07/Gen, dtd. 24.01.2008.
- 3) Rule-13 of Odisha Civil Services Rehabilitation Assistance Rules, 1990 issued by GA Department vide Notification No.25585-Gen, dtd.13.09.1990.

The revised gradation list may be circulated among the Inspectors of Supplies/MIs working in your District to represent against any discrepancies noticed therein within 10 days from the date of issue of this letter.

The revised gradation list is being uploaded in this Department portal (www.foododisha.in) for reference of all concerned.

Representations received beyond the stipulated time will not be considered for preparation of the final gradation list.

Yours faithfully,

Joint Secretary to Govt.

Memo No. 15651 /Dt.

05.08.17

Copy forwarded to J.M.V. section with a request to upload this in the Department website

(www.foododisha.in) immediately.

Joint Secretary to Govt.

REVISED TENTATIVE GRADATION LIST OF INSPECTOR OF SUPPLIES AS ON 03.08.2017

Sl. No.	Name, Date of Birth & Home Dist.	Category	Date of joining as Inspector of Supplies/M.I (on their 1st appointment)	Present place of Posting
1	2	3	4	5
1	Pitamber Behera, 30.8.1961, Cuttack	SC	14.03.1984	Kendrapada
2	Somanath Bania, 02.04.1960 Kalahandi	UR	21.02.1983	Nawarangpur
3	Prakash Ch. Patra, 21.09.1962, Ganjam	ST	24.03.1987	Mayurbhanj
4	Purna Ch. Behera 12.04.1963 Sambalpur	UR	12.01.1986	Sundargarh
5	Biswajit Mishra 10.06.1963, Puri	UR	14.12.1988	Jajpur
6	Sankarshan Behera 10.04.1964 Puri	SC	05.12.1988	Puri
7	Bibhisn Nayak, 07.07.1962 Keonjhar	ST	13.06.1988	Balasore
8	Laxmidhar Majhi, 01.01.1961 Kalahandi	ST	24.01.1989	Sonepur
9	Purna Ch. Hansda, 11.07.1960 Mayurbhanj (MII-I/S)	ST	10.02.1990	Baragarh
10	Gokulananda Bodhei, 26.05.1963 Sambalpur	SC	25.05.1989	Jharsuguda
11	Suresh Ch. Korti, 25.05.1962 Sambalpur	UR	24.05.1989	Jharsuguda
12	Ramesh Ch. Torai, 16.01.1964 Cuttack	SC	02.06.1989	Cuttack
13	Kamal Biswanath 01.07.1959, Ganjam	UR	24.10.1989	Rayagada
14	Janmejy Mohanty 24.05.1967 Mayurbhanj	UR	25.10.1994	Mayurbhanj
15	Ashok Ku. Behera, 04.01.1970 Balasore	SC	24.10.1994	Bhadrak
16	Prafulla Ku. Behera, 25.06.1965 Nayagarh	SC	24.10.1994	Jajpur
17	Purna Ch. Tudu, 19.02.1969 Balasore	ST	25.10.1994	Kalahandi
18	Binod Ch. Nayak 04.01.1967 Ganjam	UR	03.11.1995	Nuapada
19	Pradeep Kumar Bhatta, 20.07.1960 Puri (MII to I/S)	UR	18.04.1996	Kendrapara
20	Benudhar Mohapatra, 18.07.1962, Mayurbhanj (MII to I/S)	UR	21.03.1996	Mayurbhanj
21	Rabindra Nath Behera, 02.04.1963, Cuttack (MII to I/S)	UR	05.05.1996	Kendrapada
22	Santanu Kumar Mishra, 13.03.1958, Cuttack (MII to I/S)	UR	29.03.1996	Puri
23	Bibekananda Sahu, 01.06.1962, Kalahandi (MII to I/S)	UR	22.05.1996	Cuttack
24	Bijaya Kumar Singh, 03.01.1960, Cuttack	UR	22.05.1996	Jagatsinghpur
25	Ambika Prasad Rath, 01.01.1969 Kendrapada (R.A)	UR	27.09.1996	Keonjhar
26	Brundaban Raju, 01.04.1958, Ganjam (MII to I/S)	UR	08.12.1997	Jagatsinghpur
27	Dillip Kumar Panigrahi, 13.10.1966, Ganjam (MII to I/S)	UR	07.05.1997	Bhadrak
28	Bhaskar Das, 30.06.1972, Nawarangpur (R.A)	UR	29.08.1997	Koraput
29	Partha Sarathi Nayak, 25.01.1965, Jagatsinghpur (R.A)	UR	19.12.1997	Cuttack
30	Bighnaraj Mohapatra, 23.4.1971, Nawarangpur.	UR	09.11.1998	Kalahandi
31	Ch. Murali Krishna Rao, 10.04.1968, Nawarangpur	UR	07.11.1998	Nawarangpur
32	Chitta Ranjan Behera, 16.03.1969, Nawarangpur	SC	07.11.1998	Kandhamal
33	Narasingha Panda, 25.12.1970, Nawarangpur	UR	23.12.1998	Koraput

34	Manas Ranjan Patra, 16.06.1975, Ganjam (R.A)	UR	31.10.1998	Kandhamal
35	Khirabdhiraj Mohapatra, 12.07.1973, Ganjam (R.A)	UR	31.10.1998	Malkangiri
36	A.Geetarani, 15.08.1973, Koraput	UR	22.02.1999	Nawarangpur
37	Raghu Harizan, 01.06.1971, Nawarangpur	SC	26.03.1999	Koraput
38	Sakaleswar Das, 07.06.1970, Keonjhar	UR	01.07.1999	Cuttack
39	Sanjay Kumar Sahu, 01.01.1966, Mayurbhanj	SEBC	24.01.2008	Dhenkanal
40	Jayant Kumar Das, 20.05.1968, Nayagarh	UR	24.01.2008	Ganjam
41	Gitanjali Dani, 29.01.1965, Bolangir (MII -I/S)	UR	11.03.2002	Sonepur
42	Pritam Das, 01.07.1968, Jajpur (MII -I/S)	UR	11.03.2002	Cuttack
43	Janaki Bhusan Habada Singh, 12.07.1971, Khordha (MII -I/S)	UR	11.03.2002	Puri
44	Pradeep Kumar Mohapatra, 12.04.1970, Cuttack (MII -I/S)	UR	23.08.2002	Puri
45	Pravanjan Sahu, 13.01.1970, Balasore (MII -I/S)	UR	26.03.2002	Kendrapara
46	Rasmita Sahoo, 16.09.1970, Cuttack (MII -I/S)	UR	06.03.2002	Jagatsinghpur
47	Gayatri Pattnaik, 11.06.1969, Khordha (MII -I/S)	UR	06.03.2002	Koraput
48	Nikhil Mohan Bastia, 16.05.1970, Cuttack (MII -I/S)	UR	02.05.2002	Ganjam
49	Pitambar Sethy, 21.12.1972, Cuttack (MII -I/S)	SC	06.03.2002	Ganjam
50	Balaram Jena, 04.07.1968, Bhadrak	SC	24.01.2008	Keonjhar
51	Dasarathi Sahoo, 02.07.1959, Nayagarh	UR	24.01.2008	Nayagarh
52	Trilochan Sahoo, 08.01.1965, Kendrapada	UR	24.01.2008	Khordha
53	Soumendra Kumar Mohanty, 23.06.1971, Cuttack	UR	24.01.2008	Cuttack
54	Tulasidas Mukharjee, 20.01.1959, Puri	UR	24.01.2008	Jagatsinghpur
55	Jogeswar Sai, 28.02.1966, Balangir	UR	24.01.2008	Sundargarh
56	Birendra Soreng, 10.06.1968, Sundargarh	ST	24.01.2008	Bargarh
57	Bishnu Charan Parida, 02.01.1970, Bhadrak	UR	24.01.2008	Khordha
58	Nalinikanta Paul, 28.01.1977, Mayurbhanj	UR	24.01.2008	Kalahandi

Recruitment Year,2007 and appointment given in 2009

59	Durga Prasad Pattnaik, 14.06.1978, Khorda	UR	29.07.2009	Cuttack
60	Adhir Prasad Biswal, 27.09.1982, Kendrapada	(SEBC)-UR	29.07.2009	Angul
61	Nirmal Mohapatra, 04.05.1976, Khordha	(SEBC)-UR	29.07.2009	Khordha
62	K. Akasmika Routray, 15.07.1982, Bhadrak	UR	29.07.2009	Jajpur
63	Asit Mohanty, 20.02.1978, Balasore	UR	29.07.2009	Bolangir
64	Lalit Mohan Pattanaik, 18.07.1975 Khordha	UR	29.07.2009	Mayurbhanj
65	Manoranjan Mohapatra, 06.06.1975, Cuttack	(SEBC)-UR	29.07.2009	Bhadrak
66	Himanshu Bhusan Sahoo, 05.05.1981, Bhadrak	(SEBC)-UR	29.07.2009	Cuttack
67	Sharat Chandra Behera, 22.10.1973, Puri	(SEBC)-UR	29.07.2009	Ganjam
68	Pradip Kumar Dash, 02.05.1978, Dhenkanal	UR	29.07.2009	Mayurbhanj
69	Dibyasingh Badamali, 28.06.1976, Angul	(SEBC)-UR	29.07.2009	Sonepur
70	Sabyasachi Bastia, 05.06.1978, Cuttack	(SEBC)-UR	29.07.2009	Balasore
71	Rajkishore Swain, 20.04.1975, Cuttack	(SEBC)-UR	29.07.2009	Sonepur
72	Prabhat Mohan Sahoo, 21.02.1973, Kendrapara	SEBC	29.07.2009	Nayagarh

73	Prasanna Kumar Dehury, 17.06.1974, Angul	SEBC	29.07.2009	Bargarh
74	Sanjay Prakash Pradhan, 01.01.1977, Bolangir	SEBC	29.07.2009	Angul
75	Mayadhar Sahoo, 28.03.1976, Nayagarh	SEBC	29.07.2009	Mayurbhanj
76	Sarat Kumar Rout, 08.04.1982, Balasore	SEBC	29.07.2009	Ganjam
77	Kamal Kanta Behera, 03.02.1976, Mayurbhanj	SEBC	29.07.2009	Ganjam
78	Samaresh Ranjan Das, 12.07.1977, Puri	SEBC	29.07.2009	Kandhamal
79	Dharitri Baral, 12.05.1981, Kendrapara	(SEBC)-UR(W)	29.07.2009	Mayurbhanj
80	Upendra Kumar Bhoi, 25.08.1965 Puri	SC	29.07.2009	Jajpur
81	Sanju Pradhan, 16.05.1980, Bolangir	(SEBC)-UR(W)	29.07.2009	Sonepur
82	Sanjita Pattnaik, 02.08.1976, Bolangir	UR-(W)	29.07.2009	Angul
83	Santoshini Panda, 22.06.1980, Sundargarh	UR-(W)	29.07.2009	Sambalpur
84	Nilima Nayak, 14.07.1978, Cuttack	SEBC-(W)	29.07.2009	Cuttack
85	Ranjita Biswal, 05.04.1982, Jajpur	SEBC-(W)	29.07.2009	Cuttack
86	Chhabilata Palei, 15.11.1978, Kendrapara	SEBC-(W)	29.07.2009	Dhenkanal
87	Pravat Kumar Das, 19.04.1967, Kalahandi	UR-(PH)	29.07.2009	Sundargarh
88	Debendra Kumar Sethia, 05.02.1976, Kalahandi	SC	29.07.2009	Nabrangapur
89	Jyotsna Rani Karna, 30.07.1976, Sambalpur	SEBC-(W)	29.07.2009	Sambalpur
90	Umesh Chandra Nayak, 26.04.1961, Kendrapara	SEBC-(ES)	29.07.2009	Bhadrak
91	Hemanta Kumar Pradhan, 07.01.1976, Kandhamal	ST	29.07.2009	Ganjam
92	Sasmita Sethi, 05.03.1980, Balasore	SC(W)	29.07.2009	Mayurbhanj
93	Rinarani Mohapatra, 01.03.1982, Bhadrak	SC(W)	29.07.2009	Ganjam
94	Jayram Lenka, 07.07.1964, Ganjam	SEBC-(ES)	20.11.2009	Bolangir
95	Babilata Behera, 10.06.1976, Dhenkanal	SC(W)	29.07.2009	Sundargarh
Regular appointment (by the Department) in the year 2010 and 2011				
96	Tarini Sankar Mishra, 20.07.1974, Keonjhar (MII to IS)	UR	06.08.2010	Keonjhar
97	Sibasis Jena, 07.07.1983, Khordha	UR	03.12.2010	Puri
98	Pratiswini Sarangi, 25.05.1987, Puri	UR(W)	03.12.2010	Khordha
99	Sisir Kumar Sahoo, 02.05.1986, Jajpur	SEBC	03.12.2010	Bolangir
100	Subharaj Samantray, 05.07.1986, Koraput	UR	03.12.2010	Rayagada
101	Asis Ranjan Rout, 12.10.1987, Balasore	SEBC	03.12.2010	Angul
102	Madhusmita Mohapatra, 04.05.1986, Nayagarh	UR(W)	03.12.2010	Bargarh
103	Sonalisa Mohapatra, 15.06.1987, Puri	UR(W)	03.12.2010	Khordha
104	Pranati Prusty, 15.08.1983, Bargarh	SEBC(W)	03.12.2010	Sambalpur
105	Pitabash Mallick, 02.05.1976, Cuttack	SC	03.12.2010	Sundargarh
106	Soubhagya Ranjan Nayak, 19.10.1984, Angul	SC	03.12.2010	Ganjam
107	Narasingha Behera, 15.01.1972, Cuttack	SC	03.12.2010	Koraput
108	Subhalaxmi Behera, 06.11.1987, Kendrapada	SC(W)	03.12.2010	Jajpur
109	Biswa Bhusan Kar, 07.07.1984, Jajpur	UR	03.12.2010	Koraput
110	Malay Kumar Meher, 20.06.1987, Boudh	ST	03.12.2010	Kandhamal
111	Jasoda Singh, 08.07.1983, Mayurbhanj	ST(W)	03.12.2010	Keonjhar

112	Byamokesh Majhi, 14.06.1986, Kalahandi	ST	03.12.2010	Malkanagiri
113	Urmila Nayak, 07.06.1987, Keonjhar	ST(W)	03.12.2010	Deogarh
114	Sarojini Naik, 09.05.1987, Keonjhar	ST(W)	03.12.2010	Bolangir
115	Puspalata Das , 03.05.1985, Khordha	ST(W)	03.12.2010	Kalahandi
116	Manabhanjan Hota, 09.07.1962, Bolangir (MII to IS)	UR	29.02.2011	Malkanagiri
117	Sabyasachi Mohapatra, 20.05.1971, Puri (MII to IS)	UR	02.04.2011	Gajapati
118	Hemakanta Behera, 29.06.1968, Nayagarh (MII to IS)	SC	23.03.2011	Balasore
119	Harihar Sahu, 15.04.1974, Angul (MII to IS)	SEBC	06.05.2011	Kalahandi
120	Sitakanta Rout, 25.05.1973, Mayurbhanj (MII to IS)	UR	14.03.2011	Balasore
121	Bibekananda Mohanty, 16.06.1981, Cuttack (MII to IS)	UR	18.03.2011	Jagatsinghpur
122	Saroj Kumar Sahoo, 14.05.1987, Puri	UR	07.03.2011	Sundargarh
123	Dhiraj Kumar Bhuyan, 10.12.1982, Kendrapara	SEBC	07.03.2011	Khordha
124	Biswajit Rout, 06.06.1986, Dhenkanal	SEBC	07.03.2011	Mayurbhanj
125	Rajalaxmi Patra, 12.05.1986, Khordha	UR(W)	24.06.2011	Jajpur
126	Himansu Sekhar Dutta, 17.07.1987, Bhadrak	SEBC	24.06.2011	Mayurbhanj
127	Minarbala Sen, 02.06.1984, Khordha	SEBC(W)	24.06.2011	Balasore
128	Deepak Ranjan Behera, 05.01.1986, Kendrapara	SC	24.06.2011	Kandhamal
129	Priyambada Behera, 14.07.1986, Kendrapada	SC(W)	24.06.2011	Puri
130	Sankarsan Bhue, 02.07.1987, Sonapur	ST	24.06.2011	Bargarh
131	Bidyutlata Nayak, 20.04.1987, Keonjhar	ST (W)	24.06.2011	Keonjhar

I/S appointment under Rs.2/- Scheme & regularised on 03.09.2012

132	Biswaranjan Sahoo, 28.10.1985, Angul	UR	03.09.2012	Bargarh
133	Bikash Kumar Sarangi, 06.07.1987, Dhenkanal	UR	03.09.2012	Bargarh
134	Resma Silky Das, 27.06.1984, Cuttack	UR(W)	03.09.2012	Rayagada
135	Sagarika Routray, 25.10.1987, Mayurbhanj	UR(W)	03.09.2012	Kendrapara
136	Debasri Martha, 19.07.1986, Nayagarh	UR(W)	03.09.2012	Koraput
137	Santosh Kumar Pradhan, 03.07.1980, Bolangir	(SEBC)-UR	03.09.2012	Kalahandi
138	Natabar Senapati 12.08.1975, Dhenkanal	(SEBC)-UR	03.09.2012	Boudh
139	Lipsarani Rout, 03.06.1987, Puri	UR(W)	03.09.2012	Puri
140	Elina Sahoo, 25.04.1986, Khordha	UR(W)	03.09.2012	Balasore
141	Poonam Jena, 18.09.1987, Khordha	UR (W)	03.09.2012	Cuttack
142	Sushil Kumar Jena, 22.06.1986, Ganjam	SEBC	03.09.2012	Bolangir
143	Indurekha Sahoo, 19.11.1986, Cuttack	UR(W)	03.09.2012	Cuttack
144	Bijay Kumar Sahoo , 17.03.1983	SEBC	03.09.2012	Sundargarh
145	Sushanta Kumar Sahoo , 02.05.1985, Bhadrak	SEBC	03.09.2012	Bhadrak
146	Chandrika Sahoo ,04.07.1980, Dhenkanal	SEBC(W)	03.09.2012	Sundargarh
147	Sujata Kamalini Mali , 05.01.1982, Khordha	SEBC(W)	03.09.2012	Cuttack
148	Madhusmita Senapati, 13.05.1985, Jagatsinghpur	SEBC(W)	03.09.2012	Balasore
149	Asit Amitav Behera, 16.11.1983, Jagatsinghpur	SC	03.09.2012	Dhenkanal
150	Itishree Jena , 01.06.1986, Cuttack	SEBC(W)	03.09.2012	Bolangir

151	Deepak Kumar Majhi , 05.03.1987, Balasore	SC	03.09.2012	Balasore
152	Purna Chandra Rout , 12.06.1986, Bolangir	SEBC(PH)	03.09.2012	Sonepur
153	Mithun Behera , 05.06.1987	SC	04.09.2012	Kalahandi
154	Snehasini Behera , 30.04.1987	SC(W)	03.09.2012	Ganjam
155	P. Bhargavi, 01.11.1984, Ganjam	SC(W)	03.09.2012	Ganjam
156	Satyabrata Sethi, 28.06.1986	SC	03.09.2012	Sundargarh
157	Sunita Behera,08.07.1985, Cuttack	SC(W)	03.09.2012	Dhenkanal
158	Siba Prasad Srichandan , 25.06.1980, Khordha	SEBC(PH)	03.09.2012	Dhenkanal
159	Debasmita Mallick, 22.05.1980	SC(W)	03.09.2012	Khordha
160	Priya Ranjan Nayak, 14.09.1982	ST	03.09.2012	Nabarangapur
161	Purna Chandra Das, 28.01.1984, Khordha	ST	03.09.2012	Koraput
162	Sanjay Mallick ,04.07.1980	ST	03.09.2012	Gajapati
163	Sunapa Laxmi , 10.05.1987 Ganjam	SEBC(W)-PH	03.09.2012	Ganjam
164	Shyam Majhi , 01.06.1985, Mayurbhanj	ST	03.09.2012	Keonjhar
165	K. Nisha , 03.06.1986, Sundargarh	ST(W)	03.09.2012	Khordha
166	Jasobanta Mallick ,15.05.1983 Nayagarh	ST(ES)	03.09.2012	Jagatsinghpur
167	Kabiraj Dharua , 09.05.1984, Bolangir	ST	03.09.2012	Kandhamal
168	Pramod Kumar Mallick , 13.05.1981, Ganjam	ST	03.09.2012	Ganjam
169	Jagannath Bhoi , 10.07.1986, Bargarh	ST	03.09.2012	Balasore
170	Abhi Machha , 20.07.1987, Malkangiri	ST	03.09.2012	Koraput
171	Prativa Pradhan,24.04.1987 Sundargarh	ST(W)	03.09.2012	Sambalpur
172	Sonali Khara, 05.05.1987, Koraput	ST(W)	03.09.2012	Koraput
173	Sushama Kumari Shaw , 15.05.1983, Sambalpur	ST(W)	03.09.2012	Jharsuguda
174	Debakanta Mohanty, 08.06.1979, Khordha	UR(SP)	03.09.2012	Angul
175	Sudhansu Kumar Jena , 22.06.1970, Mayurbhanj	SEBC(ES)	04.09.2012	Kandhamal

Direct Recruitment for the year 2012

176	Sivaram Mishra, 29.09.1986, Khordha	UR	05.07.2014	Angul
177	Biswajit Das , 25.06.1981, Kendrapada	(SEBC)-UR	05.07.2014	Balasore
178	Jayant Kundu, 22.05.1984 Cuttack	(SEBC)-UR	05.07.2014	Deogarh
179	Padmesh Satpathy, 06.10.1987, Cuttack	UR	05.07.2014	Ganjam
180	Rajaram Hota, 16.04.1990, Sonepur	UR	05.07.2014	Jharsuguda
181	Siba Prasad Mohanty, 07.06.1980, Jagatsinghpur	(SEBC)-UR	05.07.2014	Kalahandi
182	Itishree Jena, 17.07.1988, Khordha	UR(W)	05.07.2014	Jajpur
183	Purnasha Bhoi , 20.03.1988, Bargarh	(SEBC)-UR(W)	05.07.2014	Sambalpur
184	Smita Biswal, 30.06.1982, Khordha	(SEBC)-UR(W)	05.07.2014	Sundargarh
185	Pravash Ranjan Satpathy, 24.04.1969, Jagatsinghpur	UR - (ES)	05.07.2014	Koraput
186	Pravanjan Mohanty, 07.06.1986 Puri	UR-(PH)	05.07.2014	Malkangiri
187	Sarmistha Mohanty, 01.07.1989 Keonjhar	UR-(W)SP	05.07.2014	Keonjhar
188	Bipin Bihari Mohapatra,06.09.1975,Nayagarh	UR-(PWD)	14.10.2014	Boudh
189	Jatin Kumar Rout , 06.04.1978, Kendrapara	SEBC	05.07.2014	Mayurbhanj

190	Manas Ranjan Jena , 13.07.1981, Balasore	SEBC	05.07.2014	Rayagada
191	Raja Kishore Nayak , 07.06.1984, Cuttack	SEBC	05.07.2014	Sonepur
192	Jaya Prakash Nayak , 21.02.1980, Puri	SEBC	05.07.2014	Sundargarh
193	Pruthiraj Pradhan , 07.03.1983, Balasore	SEBC	05.07.2014	Khordha
194	Sandeep Parija , 25.05.1978, Kendrapara	SEBC	05.07.2014	Keonjhar
195	Gokul Chandra Bhoi , 22.02.1977, Bargarh	SEBC	05.07.2014	Sundargarh
196	Ranjan Kumar Nayak , 25.05.1976, Keonjhar	SEBC	05.07.2014	Bargarh
197	Prasant Kumar Pradhan, 05.03.1990, Deogarh	SEBC	05.07.2014	Bolangir
198	Prasanta Kumar Nayak, 27.03.1979, Keonjhar	SEBC	05.07.2014	Jajpur
199	Puranjay Sahoo, 16.08.1988, Mayurbhanj	SEBC	05.07.2014	Ganjam
200	Raj Kishore Jena, 23.07.1977, Cuttack	SEBC	05.07.2014	Jharsuguda
201	Santakar Pradhan, 27.05.1980, Sonepur	SEBC	05.07.2014	Kalahandi
202	Mochiram Das, 08.06.1983 Khordha	SEBC	05.07.2014	Jagatsinghpur
203	Nihar Ranjan Giri , 31.05.1983, Mayurbhanj	SEBC	05.07.2014	Kendrapara
204	Dillip Kumar Sahoo , 28.05.1980, Jajpur	SEBC	05.07.2014	Kandhamal
205	Satyabrata Pradhan , 22.06.1980, Angul	SEBC	05.07.2014	Keonjhar
206	Niranjan Sahoo , 21.05.1984, Puri	SEBC	05.07.2014	Balasore
207	Bhaskar Barik , 15.05.1976 Bhadrak	SEBC	05.07.2014	Khordha
208	Anuja Kumar Sahu , 05.03.1975, Jajpur	SEBC	05.07.2014	Jajpur
209	Dipti Ranjan Indrasingh , 01.07.1986, Cuttack	SEBC-(SP)	05.07.2014	Puri
210	Snehanjali Swain, 13.12.1977, Puri	SEBC-(W)	05.07.2014	Khordha
211	Haripriya Sahoo, 21.05.1986, Jajpur	SEBC-(W)	05.07.2014	Bhadrak
212	Rashmi Prava Sahoo , 15.06.1981, Dhenkanal	SEBC-(W)	05.07.2014	Kendrapara
213	Anita Routray, 01.07.1985, Khordha	SEBC-(W)	05.07.2014	Ganjam
214	Puspanjalee Meher , 23.12.1987, Nuapada	SEBC-(W)	05.07.2014	Kalahandi
215	Sipra Samal , 02.07.1989 Gajapati	SEBC-(W)	05.07.2014	Rayagada
216	Marshalin Padhiary, 06.06.1989, Kendrapara	SEBC-(W)	05.07.2014	Khordha
217	Swayam Prava Swain , 21.06.1981, Kendrapada	SEBC-(W)	05.07.2014	Angul
218	Neetika Kumari Nayak , 02.06.1976, Bhadrak	SEBC-(W)	05.07.2014	Sundargarh
219	Sunita Nahak, 04.06.1983, Ganjam	SEBC-(W)	05.07.2014	Bargarh
220	Jayanti Harichandan , 15.07.1988, Khordha	SEBC-(W)	05.07.2014	Puri
221	Swarna Prava Jena, 15.06.1976, Khordha	SEBC-(W)	05.07.2014	Dhenkanal
222	Biswajit Sethi , 12.07.1990 Cuttack	SC	05.07.2014	Ganjam
223	Pravakar Mallick, 15.03.1985 Khordha	SC	05.07.2014	Rayagada
224	Rabindra Kumar Sethi , 21.01.1982, Balasore	SC	05.07.2014	Cuttack
225	Bhabani Prasad Behera, 01.07.1988, Ganjam	SC	05.07.2014	Gajapati
226	Santosh Kumar Das, 20.06.1986, Puri	SC	05.07.2014	Ganjam
227	Jagatjit Sahoo , 27.04.1989 Khordha	SC	05.07.2014	Sundargarh
228	Ashya Kumar Sethi , 06.03.1975, Khordha	SC	05.07.2014	Puri
229	Hiranya Kumar Das , 17.06.1985, Bhadrak	SC	05.07.2014	Mayurbhanj

230	Pradeep Kumar Das ,05.06.1990, Balasore	SC	05.07.2014	Mayurbhanj
231	Ajay Kumar Das ,02.06.1984 Keonjhar	SC	05.07.2014	Nabarangapur
232	Prasant Das , 20.07.1986, Angul	SC	05.07.2014	Kalahandi
233	Sankar Behera,07.09.1982 Ganjam	SC	05.07.2014	Gajapati
234	Sarada Dalei , 14.05.1985, Dhenkanal	SC-(W)	05.07.2014	Puri
235	Madhusmita Majhi , 10.08.1990, Bhadrak	SC-(W)	05.07.2014	Cuttack
236	Reeta Behera , 31.05.1984 Ganjam	SC-(W)	05.07.2014	Rayagada
237	Jayanti Majhi , 08.06.1981 Balasore	SC-(W)	05.07.2014	Mayurbhanj
238	Harisaran Mallick, 25.06.1989 Kandhamal	ST	05.07.2014	Koraput
239	Debdhar Dharua , 18.12.1988 Bolangir	ST	05.07.2014	Kalahandi
240	Laxman Majhi , 21.03.1979, Balangir	ST	05.07.2014	Keonjhar
241	Ramay Hembram , 10.07.1987 Mayurbhanj	ST	05.07.2014	Balasore
242	G. Prasant Kumar Rao, 03.07.1988, Ganjam	ST	05.07.2014	Gajapati
243	Paulus Kerketta, 27.05.1979, Sundargarh	ST	05.07.2014	Bolangir
244	Bajinath Mahali , 21.11.1984 Mayurbhanj	ST	05.07.2014	Keonjhar
245	Mohit Kumar Bhoi , 07.07.1986 Kalahandi	ST	05.07.2014	Nuapada
246	Hrusikesh Nayak , 21.06.1990 Nabarangapur	ST	05.07.2014	Malkangiri
247	Tanuranjan Sing , 01.06.1985 Mayurbhanj	ST	05.07.2014	Sambalpur
248	Jagannath Nayak , 25.11.1989 Keonjhar	ST	05.07.2014	Sundargarh
249	Badha Beshra, 01.11.1983, Mayurbhanj	ST	05.07.2014	Dhenkanal
250	Rama Chandra Khilla, 25.03.1987 Malkangiri	ST	05.07.2014	Nabarangapur
251	Bijaya Kullu, 21.05.1987, Sundargarh	ST	05.07.2014	Bolangir
252	Dibyaraj Bhoi , 12.02.1985 Deogarh	ST-(PH)	05.07.2014	Nuapada
253	Ajay Kumar Kerketta ,16.06.1975, Sundargarh	ST	05.07.2014	Bargarh
254	Basanti Murmu , 25.06.1988 Mayurbhanj	ST-(W)	05.07.2014	Keonjhar
255	Kamalasri Singh , 15.04.1981 Mayurbhanj	ST-(W)PH	05.07.2014	Koraput
256	Sarita Mirdha , 26.06.1984 Sundargarh	ST-(W)	05.07.2014	Keonjhar
257	Pranati Majhi , 21.07.1989 Mayurbhanj	ST-(W)	05.07.2014	Keonjhar
258	Saibani Naik , 14.02.1976 Keonjhar	ST-(W)	05.07.2014	Mayurbhanj
259	Sagarika Muduli , 05.09.1987 Malkangiri	ST-(W)	05.07.2014	Koraput

Supplementary list of Direct recruitment,2012

260	Satyanarayan Pattnaik, 12.10.1982, Balasore	UR	25.02.2015	Mayurbhanj
261	Pramod Kumar Panda 06.07.1983 Sambalpur	UR	25.02.2015	Bolangir
262	Nihar Mohapatra, 04.06.1982 Jagatsinghpur	UR	25.02.2015	Ganjam
263	Prasanta Kumar Srichandan 17.01.1980, Khordha	UR	25.02.2015	Sambalpur
264	Smt. Rachita Panda, 01.01.1985 Dhenkanal	UR-(W)	25.02.2015	Nayagarh
265	Sandeepa Das, 15.01.1985, Jajpur	UR-(W)	25.02.2015	Bhadrak
266	Nasima Begum, 05.11.1990, Khordha	UR-(W)	25.02.2015	Cuttack
267	Smt. Subhashree Dash, 26.12.1985, Bargarh	UR-(W)	25.02.2015	Sambalpur
268	Sushri Sangita Mahapatra, 28.05.1989, Bolangir	UR-(W)	25.02.2015	Bargarh

269	Diptilata Bariki, 10.07.1989, Bargarh	SC-(W)	25.02.2015	Jharsuguda
270	Smt. Mamata Behera, 28.06.1980, Ganjam	SC-(W)	25.02.2015	Boudh
271	Kabitarani Behera, 05.07.1986, Ganjam	SC-(W)	25.02.2015	Kandhamal
272	Pravakar Dora, 05.04.1976 Koraput	ST	25.02.2015	Malkangiri
273	Satya Narayan Bhoi, 31.01.1979, Boudh	ST	25.02.2015	Rayagada
274	Padmalochan Majhi, 23.05.1989, Mayurbhanj	ST	25.02.2015	Bolangir
275	Rajesh Kumar Sabar, 02.05.1984, Kalahandi	ST	25.02.2015	Nabarangapur
276	Payal Hembram, 19.07.1989 Mayurbhanj	ST-(W)	25.02.2015	Keonjhar

Contractual Appointment in 2017, recruitment year 2015

277	Sasmita Sahoo, 25.06.1981, Puri	(SEBC)-UR(W)	15.05.2017	Puri
278	Bishnu Charan Pradhan, 08.06.1986, Deogarh	(SEBC)-UR	15.05.2017	Sambalpur
279	Rasananda Sahoo 30.06.1986, Cuttack	(SEBC)-UR	15.05.2017	Ganjam
280	Subrata Kumar Choudhury, 24.05.1991, Cuttack	(SEBC)-UR	15.05.2017	Ganjam
281	Dibya Shakti Behera, 25.05.1988, Angul	(SC)-UR	15.05.2017	Sundargarh
282	Debashis Kar, 24.06.1989, Cuttack	UR	15.05.2017	Jajpur
283	Sarmistha Dalbehera 02.03.1980, Cuttack	(SEBC)-UR(W)	15.05.2017	Cuttack
284	Debi Prasad Dash 14.07.1988, Jagatsinghpur	UR	15.05.2017	Kendrapara
285	Pintu Behera, 10.06.1985, Dhenkanal	UR	15.05.2017	Angul
286	Dhiren Sahoo 01.03.1979, Cuttack	(SEBC)-UR	15.05.2017	Ganjam
287	Smrutisikha Kalparekha Singhsamanta 31.12.1982, Khurdha	(SEBC)-UR(W)	15.05.2017	Khordha
288	Subhendu Kumar Panigrahi 30.06.1989, Ganjam	UR	15.05.2017	Gajapati
289	Krushna Chandra Dash, 19.01.1988, Puri	UR	15.05.2017	Nayagarh
290	Iti Ranjan Patra, 05.04.1987, Khurdha	UR	15.05.2017	Angul
291	Sudhakar Mallick, 16.06.1979, Cuttack	(SEBC)-UR	15.05.2017	Puri
292	Balakrushna Nayak, 22.05.1993, Ganjam	(SC)-UR	15.05.2017	Kandhamal
293	Chandra Sekhar Nahak, 17.05.1986, Ganjam	(SEBC)-UR	15.05.2017	Nayagarh
294	Subash Chandra Biswal, 12.09.1981, Khurdha	SEBC	15.05.2017	Nayagarh
295	Satyabrath, 14.10.1988, Ganjam	SC	15.05.2017	Puri
296	Sashibhusan Sahu, 03.03.1992, Nuapada	SEBC	15.05.2017	Nuapada
297	Daitrari Pradhan 03.01.1984, Puri	(SEBC) PWD	15.05.2017	Puri
298	Namita Khatua, 11.07.1978, Bhadrak	UR-W	15.05.2017	Bhadrak
299	Tapaswini Biswal, 15.05.1988, Cuttack	UR-W	15.05.2017	Jagatsinghpur
300	Kabita Agasti 09.04.1979, Balasore	UR-W	15.05.2017	Bargarh
301	Madhusmita Jethi, 08.06.1992, Cuttack	UR-W	15.05.2017	Kendrapara
302	Anibesant Sahoo, 27.04.1979, Bhadrak	(SEBC)-UR(W)	15.05.2017	Bhadrak
303	Tunarani Sahoo, 20.05.1987, Cuttack	(SEBC)-UR(W)	15.05.2017	Jajpur
304	Subrat Kuamar Mallick, 25.06.1989, Puri	SC	15.05.2017	Nayagarh

305	Tapan Kumar Sahoo23.06.1982,Khurdha	UR-ESM	15.05.2017	Boudh
306	Yasobanta Karali,07.06.1979,Sambalpur	SC	15.05.2017	Bargarh
307	Bishnupriya Nayak,10.03.1988,Cuttack	SC-W	15.05.2017	Cuttack
308	Manoj Kumar Sha,05.07.1983,Sundargarh	SC-W	15.05.2017	Jharsuguda
309	Deepak Kumar Kanhar,20.06.1990,Khurdha	ST	15.05.2017	Boudh
310	Chandradhwaj Bhoi,16.06.1990,Bolangir	ST	15.05.2017	Sonepur
311	Manaranjan Mallick15.01.1981,Rayagada	ST	15.05.2017	Koraput
312	Debasis Bhoi,11.10.1992,Jajpur	ST	15.05.2017	Dhenkanal
313	Amrita Mallick12.12.1992,Khurdha	ST-W	15.05.2017	Kandhamal
314	Rajlaxmi Nayak,12.06.1991,Mayurbhanj	ST-W	15.05.2017	Mayurbhanj

Note:-The names of I/S who have been promoted to the Post of ACSO are exluded from the gradation list

The Odisha Gazette

EXTRAORDINARY
PUBLISHED BY AUTHORITY

No. 1421, CUTTACK, FRIDAY, AUGUST 12, 2016/ SRAVAN 21, 1938

FOOD SUPPLIES & CONSUMER WELFARE DEPARTMENT

NOTIFICATION

The 11th August, 2016

No. 16136-FE-II-CR-12/2016/FS&CW.— In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, and in supersession of all rules, resolutions, orders or instructions except as respect things done or omitted to be done before such supersession, the Governor of Odisha is pleased to make the following rules regulating the methods of recruitment and conditions of service of the persons appointed to the grade of Inspector of Supplies, namely:—

1. **Short title and commencement:**—(1) These rules may be called the Odisha Civil Supplies (Method of Recruitment and Condition of Services of Inspector of Supplies), Rules, 2016.
(2) They shall come into force on the date of their publication in *Odisha Gazette*.
2. **Definitions:**—(1) In these rules unless the context otherwise requires, —
 - (a) "Cadre Controlling Authority" means Secretary to Government, Food, Supplies & Consumer Welfare Department;
 - (b) "Commission" means the Odisha Staff Selection Commission;
 - (c) "Committee" means the Departmental Promotion Committee constituted under rule 10;
 - (d) "Departmental Examination" means examination conducted by the Board of Revenue;
 - (e) "Ex-Servicemen" means a person defined as such in Clause (b) of rule 2 of the Odisha Ex-Servicemen (Recruitment to State Civil Services and Posts) Rules, 1985;
 - (f) "Government" means the Government of Odisha;
 - (g) "Person with Disabilities" means a person who have been granted a Disability Certificate by the competent authority as per the provisions of the Persons with Disabilities (Equal Opportunities, Protection of Right, and Full Participation) Odisha Rules, 2003;
 - (h) "Scheduled Castes & Scheduled Tribes" means such Castes and Tribes as notified by the President of India under Article 341 and 342 of the Constitution of India, respectively;

- (i) "SEBC" means the Socially and Educationally Backward Classes of citizens other than the scheduled castes & scheduled tribes as may be specified by the Government from time to time;
 - (j) "Service" means the Odisha Civil Supplies Inspectors' Service;
 - (k) "Sportsman" refers to person who holds the identity card as sportsman issued by the Director, Sports;
 - (l) "Year" means a Calendar Year
- (2) All other words and expressions used in these rules but not specifically defined shall, unless the context otherwise requires, have the same meaning as respectively assigned to them in the Odisha Service Code.

3. **Constitution of Service:**—The Service shall consist of the post of Inspector of Supplies.
4. **Methods of recruitment:**—Subject to other provisions made in these rules recruitment to the post in the service shall be made by the following methods, namely:—
- (a) Ninety per cent of the posts in the service shall be filled up by direct recruitment through competitive examination to be conducted by the Commission.
 - (b) Ten per cent of the posts in the service shall be filled up by way of promotion from amongst the eligible Market Intelligence Inspector and Statistical Assistant of Food, Supplies & Consumer Welfare Department in the ratio of 2:1 (Market Intelligence Inspector or Statistical Assistant).
5. **Reservations:**—Notwithstanding anything contained in these rules the reservation of vacancies or posts, as the case may be for:—
- (a) Schedule Castes & Schedule Tribes shall be made in accordance with the provisions of the Odisha Reservation of Vacancies in Posts and Services (for Scheduled Castes & Scheduled Tribes) Act, 1975 and the rules made there under; and
 - (b) SEBC, Women, Sportsmen, Ex-servicemen and Persons with Disabilities shall be made in accordance with the provisions made under such Acts, Rules, Orders or Instructions issued on this behalf by the Government from time to time.
6. **Eligibility criteria for Direct Recruitment:**—In order to be eligible for direct recruitment to the service, a candidate must,—
- (a) be a citizen of India;
 - (b) have possessed Graduation Degree or an equivalent qualification from an Institution recognized by the Government and has knowledge in Basic Computer Skills;
 - (c) be not below 21 years and above 32 years of age on the 1st day of January of the year in which the recruitment is made:

3
Provided that the upper age limit in respect of reserved categories of candidates referred to in rule 5 shall be relaxed in accordance with the provisions of the Act, Rules, Orders or Instructions, for the time being in force, for their respective categories;

(d) be able to read, write and speak Odia and have,—

- (i) Passed Middle School examination with Odia as a language subject; or
- (ii) Passed Matriculation or equivalent examination with Odia as medium of examination in non-language subject, or
- (iii) Passed in Odia as language subject in the final examination of Class-VII or above from School or Educational Institution recognised by the Government of Odisha or the Central Government, or
- (iv) Passed a test in Odia in Middle English School Standard conducted by the School & Mass Education Department/ Board of Secondary Education, Odisha.
- (v) not have more than one spouse living:

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 doing so, exempt any person from the operation of this rule;

- (vi) be of good mental condition and bodily health and free from any physical deformity likely to interfere with the discharge of his duties in the service.

Note: — A candidate, who after such medical examination as the Government may prescribe, is not found to satisfy these requirements shall not be appointed to the service:

Provided that the condition as to physical deformity shall not be applicable to the categories defined in Clause (g) of rule 2 of this rule.

7. Selection by the Commission:—(1) The competitive examination for direct recruitment to the Post in the service shall be conducted by the Commission in the manner provided hereunder, namely:—

- (a) The appointing authority shall communicate the total number of existing vacancies and the anticipated vacancies, if any, likely to arise during the recruitment year to the Commission in the first week of December of the year preceding the recruitment year, indicating the post to be reserved for candidates belonging to different reserved categories and to furnish the necessary details in the format prescribed for the purpose by the Commission.
- (b) The Commission shall, on receipt of the categorywise vacancy position, publish the advertisement at the latest by the last week of January of the year in two widely circulated Odia daily inviting applications from eligible candidates to appear at the examination.

- (c) The Commission after receiving all the applications shall take steps to select candidates as per procedures or rules of the Commission.
- (2) Plan of Examination: The Selection procedure shall consist of the following stages, namely:—
- Preliminary Examination – 100 marks
 - Main Examination – 200 marks
 - Computer Skill Test – 50 marks
- (3) Preliminary Examination: (a) There shall be a preliminary examination in single sitting of 2 hours duration on the subject "General Awareness" with multiple choice objective type questions covering the fields of General Science, Current events, History and Geography of India with special reference to Odisha's art, literature and culture, political & economic scenario of the country, basic features of Indian Constitution.
- (b) The Preliminary examination may be dispensed with if the number of candidates is less than five thousand.
- (c) The answer papers shall be in OMR form and there shall be no negative marking for wrong answers.
- (d) Candidates numbering up to 20 times the vacant posts in respective categories subject to securing at least the cut-off mark as may be fixed by the Commission may be called to appear in the main examination.
- (e) Preliminary examination is qualifying in nature only and shall not be counted towards final merit list.
- (4) Main Examination: (a) The Subjects, marks and duration of main examination shall be as follows, namely:—

<u>Papers</u>		<u>Marks</u>		<u>Time</u>
(i) Paper-I General English	–	50 marks	–	1 hour
(ii) Paper-II Odia Language	–	50 marks	–	1 hour
(iii) Paper-III General Studies	–	100 marks	–	1 hour

- (b) The question in General English and Odia Language paper shall be of High School Certificate standard and comprise of comprehension of given passage, précis writing, letter/application/report writing, essay writing, translation from English language to Odia language / Odia language to English language, vocabulary, usage and grammar.
- (c) The General Studies paper shall comprise of questions on Indian History, Geography of world and of India with special reference to Geography of Odisha, Indian Polity and current economic scenario, environmental conservation, Human rights issues, art, literature and culture, General Science, Arithmetic and numerical ability, quantitative type questions. The answer papers will be in OMR form. The question will be of Graduation standard.

- (d) The candidates numbering up to three times the number of vacancies in each category in order of their ranks in the combined and categorywise merit lists shall be called to appear at the Computer Skill Test, subject to scoring marks above the cut-off percentage as may be fixed by the Commission.
- (e) The Computer Skill Test (CST) will be a test on knowledge of candidates about use of Computer in practical field of works. The practical test consists of Ms-Word, Excel, Window, Typing and use of Internet and e-Mail. The minimum qualifying marks in computer skill test shall be 33%. This test score is qualifying in nature and will not be considered for ranking of the candidates. The Computer Skill Test will be of one hour duration.

8. Select list and its validity:— (1) The Commission shall send the composite merit list of candidates indicating the reservation status of different categories and submit the said list to the Government in Food Supplies & Consumer Welfare Department.

- (2) The merit list received from the Commission shall be placed before the Government for approval and on such approval it shall form the select list.
- (3) Appointment to the post of Inspector of Supplies shall be made in the order in which their names appear in the select list.
- (4) The select list shall ordinarily remain in force for one year from the date of its approval by the Government under sub-rule (2) or, until another select list is prepared afresh by the Commission, whichever is earlier.

9. Eligibility Criteria for promotion:—For Promotion to the post of Inspector of Supplies against ten per cent quota under clause (b) of rule 4, a Market Intelligence Inspector or a Statistical Assistant, must fulfil the eligibility criteria of educational qualification as prescribed under Clause (b) of rule 6 and must have completed at least two years of service as such:

Provided that in case required number of Market Intelligence Inspector and Statistical Assistant are not available for Promotion to the post of Inspector of Supplies in a particular year, these vacancies shall be filled up through direct recruitment under Clause (a) of rule 4:

10. Constitution of Departmental Promotion committee:—(1) There shall be constituted a Committee for considering promotion of Market Intelligence Inspector/Statistical Assistant to the posts of Inspector of Supplies with the following members, namely:—

- | | | |
|--|----|-----------------|
| (a) Secretary to Government, Food Supplies & Consumer Welfare Department. | .. | Chairman |
| (b) Additional Secretary / Joint Secretary to Government of the Department to be nominated by the Secretary. | .. | Member |
| (c) Deputy Secretary or Joint Secretary of the Department in-charge of the concerned branch. | .. | Member-Convenor |

- (2) The recommendation of the committee shall be valid and can be acted upon notwithstanding the absence of any one of its members other than the Chairman.

Provided that the member so absenting must have been duly invited to attend the meeting of the Committee and the majority of members of the Committee attended the meeting.

11. Procedure for Selection by the Committee:—(1) The Committee shall meet at least once in a year preferably in the month of January to prepare a list of Market Intelligence Inspector/Statistical Assistant, as are held by them suitable for promotion to the rank of Inspector of Supplies taking into account the existing vacancies and the anticipated vacancies of the year.

- (2) The Committee while considering the promotion cases of suitable Officers and preparation of the list shall follow the provisions of :—

- (a) the Odisha Civil Services (Zone of Consideration for Promotion) Rules, 1988;
- (b) the Odisha Civil Services (Criteria for Promotion) Rules, 1992; and
- (c) the Odisha Civil Services (Criteria for Selection for Appointment including Promotion) Rules, 2003.

- (3) The list prepared by the Committee under sub-rule (1) after being approved by the Government shall form the select list.

12. Probation and Confirmation:—(1) Every person appointed to the service by direct recruitment shall be on probation for a period of two years and when appointed on Promotion shall be on probation for a period of one year from the date of joining the post :

Provided that the appointing authority may, if think fit, in any case or class of cases, extend the period of probation:

Provided further that such period of probation shall not include,

- (a) extraordinary leave
- (b) period of unauthorized absence; or
- (c) any other period held to be not being on actual duty

- (2) The appointment of a probationer may, for good and sufficient reasons to be recorded in writing, be terminated by Government at any time without previous notice during the period of probation including extension of such period, if any, and after such termination the direct recruit shall be deemed to be removed from service and in case as promote the incumbent shall be deemed to be reverted to his former post/cadre.
- (3) A probationer after completing the period of probation to the satisfaction of the Government shall be eligible for confirmation subject to passing of Departmental Accounts Examination under rule 14 and availability of substantive vacancy in the grade.

13. **Inter-Se-Seniority:**— (1) The *Inter-Se-Seniority* of the Officers appointed by direct recruitment to the service in a particular year shall be in the order in which their names appear in the select list formed under sub-rule (2) of rule 8.
- (2) The *inter-se-seniority* of the Officers appointed by way of promotion to the service in a partial year shall be in the order in which the names appear in the select list prepared under sub-rule (3) of rule 11.
- (3) The direct recruits of a particular year of recruitment shall be en-block placed below the promotees of that year.
14. **Departmental Examination:**— (1) Every member of the service shall be liable to pass the prescribed Departmental Examination on Accounts and Office procedure during the period of probation otherwise he / she shall not be eligible for next and Subsequent increments.
- (2) The Subject of Departmental Examination and maximum marks, qualifying marks, duration of examination shall be as decided by the Board of Revenue from time to time
15. **Relaxation:**— When the Government are of the opinion that it is considered necessary or expedient so to do, in public interest, it may, by order, for reasons to be recorded in writing, relax any of the provisions of these rules in respect of any class or category of employees.
16. **Interpretation:**—If any question arises relating to the interpretation of these rules, it shall be referred to the Government whose decision thereon shall be final.

By Order of the Governor

P. K. MOHAPATRA

Principal Secretary to Government

The Orissa Gazette

EXTRAORDINARY
PUBLISHED BY AUTHORITY

No. 235, CUTTACK, THURSDAY, JANUARY 24, 2008/ MAGHA 4, 1929

GENERAL ADMINISTRATION DEPARTMENT

NOTIFICATION

The 24th January 2008

No.58-AR-I-3/07/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 optimum utilization of available manpower in Government by redeployment of surplus employees for filling up of vacancies in different Government establishments, namely:—

1. Short Title and Commencement:

- (1) These rules may be called the Orissa Rationalization of Personnel Rules, 2007.
- (2) They shall come into force on the date of their publication in the *Orissa Gazette*.

2. Definitions: In these rules, unless there is anything repugnant to the subject or context—

- (a) 'Appendix' means appendix appended to these rules.
- (b) 'Government' means the Government of Orissa.
- (c) 'Surplus Employee' means such Government employee whose service ceases to be required by any Government establishment or part of such establishment as determined by the Head of the Office and for the Appointing Authority of the said establishment.
- (d) 'Head of Office' means any authority declared to be such by the Administrative Department or Head of Department.

A. Identification of Surplus Employees

3. Duty to identify Surplus Employee : It shall be the duty of all Heads of Offices under the Government to identify surplus employees in their respective establishments after making an assessment of the manpower needs of the office at least once a year. While assessing the manpower requirements, the need for containing revenue expenditure

as stipulated under Orissa Fiscal Responsibility and Budget Management Act, 2005, the facility provided through computerization, the present cost of doing the same work etc. have to be kept in view.

4. **Method of Identification:** Identification of surplus employees may be done in a particular post or cadre in an establishment according to the seniority. The junior employees in a cadre or post shall be first treated as surplus in case only a part of the establishment is considered surplus.

5. **Preparation of list:** A list of such surplus employees shall be prepared in the prescribed format given in Appendix-1 by the Head of the Office. This list shall be communicated to the appointing authority, where Head of Office and appointing authority are different, for decision in respect of the requirement of the employees. A copy of the list shall also be sent to General Administration Department.

B. Internal Redeployment of Surplus Employees

6. **Placement in the same Office:** (1) Where the Head of the Office is the appointing authority of the surplus employee it may internally redeploy the surplus employee by placing him or her in other vacant post of the same establishment where there is a greater need of manpower and intimate the same to the Administrative Department and General Administration Department in the prescribed format in Appendix-2.

(2) Where the Head of the Office, not being the appointing authority of the surplus employee, obtains the approval of the appointing authority, it may redeploy the surplus employee in its own establishment as per necessity under intimation to the Administrative Department and General Administration Department in the prescribed format in Appendix-2.

7. **Reporting by Head of Office and Appointing Authority:** The Head of the Office shall report the details of surplus employees who could not be redeployed in the same establishment to the concerned appointing authority for redeployment in different establishments under its jurisdiction. The remaining surplus employees not redeployed by the appointing authority shall be reported by the appointing authority to concerned administrative department in the prescribed format in Appendix-1.

8. **Redeployment within the same Department:** The administrative department on receipt of said list of surplus employees shall redeploy them within the department where considered necessary upon an assessment of manpower needs in the department. It shall also submit the list of redeployed surplus employees to the General Administration Department in the format prescribed in Appendix-3.

C. Compilation of details of Surplus Employees by General Administration Department

9. Reporting to General Administration Department: The administrative department shall submit to the General Administration Department the details of surplus employees who could not be redeployed under the provisions of Rule 8 in the prescribed format given in Appendix-1.

10. Compilation: On receipt of such lists of surplus employees from the administrative department, General Administration Department shall compile the list in the prescribed format in Appendix-4.

11. Matters to be considered: The list of surplus employees shall be prepared on consideration of the following matters:—

- (a) Surplus employees shall be grouped together according to their cadres.
- (b) Within the same cadre the list shall be prepared according to their seniority.
- (c) If the surplus employees do not belong to any cadre they shall be grouped according to their posts and the list shall be prepared according to their length of service if otherwise decided.
- (d) For surplus employees not belonging to any cadre, within the same posts, the list may be prepared according to the entitled pay, i.e. the pay to which an employee is entitled taking into account all increments not sanctioned due to administrative delay and without the fault of the employee.

D. Filling up of vacancies

12. Vacancies to be first filled up by Redeployment: All vacancies, other than those to be filled up by promotion, shall first be filled up by redeployment of the surplus employees as sponsored by the appointing authority, administrative department or General Administration Department as the case may be. In case surplus employees are not available, the appointing authority may obtain the concurrence of General Administration Department and Finance Department for filling up the vacancies following due procedure.

13. Vacancies to be filled up by Promotion: Vacancies to be filled up by promotion at any time during a calendar year shall first be filled up by promotion before filling them up by way of redeployment. Any vacancy that remains unfilled by way of promotion due to the continuation of suspension, departmental proceedings, and unavailability of ACRs of the employees of the feeder grade shall not be filled up by redeployment :

Provided that, when the experience in the feeder post is considered essential for promotion to the higher post the vacancies shall not be filled up by way of redeployment, if the employees in the feeder grade are otherwise available but are not eligible for promotion for the time being.

14. Reporting of vacancies: For filling up the vacancies by redeployment, the Departments having vacancies in excess of their own surplus employees shall report the vacancies whenever such vacancies arise to the General Administration Department in the format prescribed in Appendix-5.

15. Sponsor of Surplus Employee: On receipt of the vacancies report, General Administration Department shall sponsor the names of surplus employees to the reporting departments for ensuring their appointment on redeployment through appropriate appointing authority.

16. Principles of Redeployment: Redeployment shall be done basing on the following consideration:

- (a) The pay scale of the surplus employees and the pay scale of the vacant posts must preferably be identical.
- (b) If the pay scales referred to in (a) are not identical, such vacancies may be identified where the maximum of the pay scale is not more than 10% of the maximum of the pay scale of the surplus employees.
- (c) If the pay scales referred to in (a) are not identical, a surplus employee may be redeployed in a vacant post where the pay scale is lower on his/her consent and the willingness of the employee shall be obtained in the form prescribed at Appendix-6. However, the last basic pay drawn shall be fixed as provided under the Service Code.
- (d) In case a vacancy is to be filled up by promotion, redeployment will be made only if no person is available in the feeder grade during the calendar year, including those who may temporarily be barred due to pending departmental or vigilance proceeding and such like grounds.
- (e) Redeployment shall not be done against posts which may be required to be abolished according to the instructions issued by the Finance Department.

17. Publication: The redeploying authority shall issue the order of redeployment to the concerned surplus employees and ensure publication of the same in the official website of the concerned administrative department and in the official Gazette, wherever required. A copy of the order shall be sent to General Administration Department for

publication in its own website. Details of surplus employees redeployed shall be submitted to the General Administration Department in the formats prescribed for the purpose at Appendix-2 and 3. General Administration Department shall maintain the details of surplus employees redeployed in the prescribed format at Appendix-7.

E. Effect of the Redeployment Order

18. Seniority:

(1) The seniority of the redeployed employees will be fixed according to a formula based on the length of service rendered by the redeployed employees.

imp. (2) One year of seniority will accrue for every three years of services rendered upto 24 years of service prior to the date of redeployment. For the period of service beyond 24 years, one year of seniority will accrue to the redeployed employee for every two years of service rendered earlier.

(3) In case of fraction periods of less than three or two years, the accrual of seniority may be deemed to be one year if the remainder period is equal to or more than one year.

X (4) The *inter se* seniority of redeployed employees having dissimilar pay scales shall be determined on the basis of their pay scales. In case of identical pay scales of the redeployed employees the *inter se* seniority shall be determined on the basis of their pay fixed on the post redeployed. In case of same pay fixed on redeployment, the seniority will be determined according to the length of service. In case of same length of service, the seniority will be determined by the date of birth, the older employees getting priority over the younger employees.

19. Pay Protection: The pay of the employee redeployed to a vacant post corresponding to any pay scale shall not be less than the pay drawn by him on the post held prior to his redeployment. If the maximum of the pay scale of the post to which the employee is redeployed is lower than his earlier pay, then the pay will be fixed at the maximum of the pay scale. The differential amount (difference between his earlier pay prior to redeployment and the maximum pay of the new scale) will be treated as personal pay.

20. Relief of Surplus Employee: On the issue of the order of redeployment by the competent authority under these rules, the Head of the office of the redeployed employee shall relieve him from his post within fifteen days of the issue of redeployment order.

21. Abolition of post: On the relief of the redeployed employee, the post held by him will be abolished by the competent authority under intimation to all concerned.

22. Consequences of not joining: In case the surplus employee does not join in the redeployed post within the stipulated time without any reasonable cause, the same period may be treated as dies non.

23. Joining Time and T.A. : The redeployed surplus employee shall be entitled to the usual joining time and traveling allowance according to the relevant rules to enable him to join in the new post.

F. Miscellaneous

24. Reservation: In the matter of redeployment of surplus government employees, Orissa Reservation of Vacancies Act, 1975 and rules made there under shall not be applicable as the relevant Act and rules have already been applied at the time of their initial recruitment.

25. Training: The redeployed persons may be provided appropriate training by the appointing authority wherever it is deemed necessary.

26. Relaxation: The provisions of these rules may be relaxed by the General Administration Department in consultation with the Orissa Public Service Commission in order to give effect to the object of this rule.

27. Instructions by Government: Government may issue specific instructions from time to time for the effective implementation of the rules.

28. Overriding effect: These rules shall have overriding effect notwithstanding anything to the contrary contained in any other rule.

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

ORDER: Ordered that the Notification be published in the extraordinary issue of the *Orissa Gazette*. Ordered also that copies of the Notification be forwarded to all Departments of Government / all Heads of Departments / all Collectors / Registrar, Orissa High Court / Registrar, Orissa Administrative Tribunal / Special Secretary, Orissa Public Service Commission / Secretary, Orissa Staff Selection Commission.

By order of the Governor

M. SARAN

Special Secretary to Government

THE ORISSA CIVIL SERVICE (REHABILITATION ASSISTANCE) RULE, 1990
GENERAL ADMINISTRATION DEPARTMENT
NOTIFICATION

The 13th September 1990

(Published in the *Orissa Gazette* on the 24th September 1990)

No. 25585 -Gen. - In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, the Governor of Orissa hereby makes the following rules to regulate recruitment to the State Civil Services and posts as a measure of rehabilitation assistance, namely :-

- | | |
|-------------------------------|---|
| Short Title and commencement. | 1. (1) These rules may be called the Orissa Civil Service (Rehabilitation Assistance) Rules, 1990.
(2) They shall come into force on the date of their publication in the <i>Orissa Gazette</i> . |
| Definitions | 2. In these rules, unless the context otherwise requires -
(a) 'Deserving Case' means a case where the appointing authority is satisfied, after making such enquiry as may be necessary :-
(i) that the death of the employee has adversely affected his family financially because the family has no other alternative mode of livelihood;
(ii) that there is existence of distress condition in the family after death of the employee;
(iii) that none of the family members of the employee who has died while in service is already in the employment of Government/Public or Private Sector or engaged in independent business with an earning above Rs. 20, 000 (Rupees twenty thousand) a year; and
(iv) that the family does not have adequate income from the immovable properties to earn its livelihood.]

<i>Explanation</i> - The income of any earning member will be taken into account for the purpose of assessing the annual gross income of the family if his separation from the family has not been established by registered partition deed made prior to the death of the Government employee.
(b) 'Family Members' shall mean and include the following members in order of preference -
(i) Wife/Husband;
(ii) Sons or step sons or sons legally adopted through a registered deed;
(iii) Unmarried daughters and unmarried step daughter;
(iv) ² [Widowed daughter or daughter-in-law residing permanently with the affected family.]
(v) Unmarried or widowed sister permanently residing with the affected family;
³ [(vi) Brother of unmarried Government servant who was wholly dependant on such Government servant at the time of death] |

1. Substituted vide G. A. Department Notification No. 28761, dated the 7th October 1998 published in *Orissa Gazette* and given effect to from the 8th October 1998.
2. Substituted vide G. A. Department Notification No. 16289, dated the 26th July 1993 and given effect to from the 24th October 1990.
3. Inserted vide G. A. Department Notification No. 26303, dated the 6th October 1999 and given effect to from the 1st October 1999.

(c) Government means the Government of Orissa;

(d) ¹[**];

(e) ²['Rehabilitation Assistance' means the assistance provided under these rules to a member of the family of Government servant who died while in service];

(f) 'Year' means the calendar year.

Applicability

3. ³[The assistance shall be applicable to a member of the family of the Government servant who dies while in service.]

Objective of the scheme.

4. ⁴[The rehabilitation assistance is conceived as a compassionate measure of saving the family of a Government servant from immediate distress when the Government servant suddenly dies while in service. The concept is based on the premises that in case of sudden death his family would not face starvation. The scheme has a direct relationship with the economic condition of the family of the Government servant. Appointment of the family member of the Government servant under these rules shall be subject to the provisions contained in Rule 9 and can not be claimed as a matter of right.]

Appointment to be made in deserving cases.

5. ⁵[In deserving cases, a member of the family of the Government servant who dies while in service, may be appointed to any Group C or Group D posts only by the appointing authority of that Deceased Government servant provided he/she possesses requisite qualification prescribed for the post in the relevant recruitment rules or instructions of the Government without following the procedure prescribed for recruitment to the post either by statutory rules or otherwise irrespective of the fact that recruitment is made by notification of vacancies to the Employment Exchange or through recruitment examination under relevant recruitment rules. At the time of notifying such vacancies to the Employment Exchange or the examining authority, the employer shall clearly mention that the vacancy is proposed to be filled up under rehabilitation assistance scheme and so, sponsoring of candidates by Employment Exchange or the examining authority is not necessary.]

Authority competent to make compassionate appointment.

6. The authority competent to make substantive appointment to the post shall be the competent authority to make appointment under these rules.

Posts to which such appointment can be made.

7. ⁶[Appointment under these rules shall be made once against any post either in Group C or Group D which is a base post in the said groups and the maximum scale of pay for such posts in Group C and Group D shall not exceed Rs. 6, 000 and Rs. 3, 200 respectively, as revised by the Government from time to time, when a member of the family has been appointed to a particular post, no further claim shall be entertained for appointing the same person to a higher post. For any further advancement in service, he will have to take his chance in the normal course and compete with other eligible persons.]

Mode of appointment.

8. (1) (a) ⁷[Application for an appointment shall be made in Form A to these rules to the appointing authority under whom the deceased Government servant last worked, by registered post with A. D.]

103-1

(b) On receipt of the application the appointing authority shall send a requisition to the Collector of the district in which the family ordinarily resides calling for a report as to whether the family is in financial distress.

(c) On receipt of a requisition from the appointing authority under Rule 8 (b), the Collector of the district concerned shall cause an enquiry into the matter and furnish his report to the appointing authority within one month from the date of receipt of the requisition.

1. Omitted vide G. A. Department Notification No. 28761, dated the 7th October 1998.
2. Substituted vide G. A. Department Notification No. 28761, dated the 7th October 1998.
3. Substituted vide G. A. Department Notification No. 28761, dated the 7th October 1998.
4. Substituted vide G. A. Department Notification No. 28761, dated the 7th October 1998.
5. Substituted vide G. A. Department Notification No. 28761, dated the 7th October 1998.
6. Substituted vide G. A. Department Notification No. 28761, dated the 7th October 1998.
7. Substituted vide G. A. Department Notification No. 28761, dated the 7th October 1998.

(d) The appointing authority, upon receipt of the report, shall consider the same and in case of favourable report, appoint the applicant in a suitable available vacancy under his control. If a vacancy does not exist under his administrative control, the appointing authority may forward the application to the Head of the Department with suitable recommendations. The Head of the Department shall locate vacancies in other offices under his administrative control and direct Head of the Office where there is a vacancy to appoint the applicant. If no vacancy is immediately available the application shall be considered for the immediate subsequent vacancy. In cases arising in offices of Heads of Departments, the Head of the Department shall appoint the candidate in his office or in the offices subordinate thereto.

(e) In the case, of the Departments in the Secretariat or the attached Offices the appointing authority, on receipt of application shall refer the case to the concerned Collector for enquiry and report as specified in Clauses (b) & (c) above and on receipt of the report of the Collector under Clause (i) of sub-rule (1) shall follow the procedure as specified hereunder, namely :-

- (i) The concerned Department may appoint the candidate against any post available under its control in the Department not being one in common cadre of the Secretariat.
- (ii) In case of non-availability of suitable post, the Department may direct the Heads of Departments under its control to appoint the candidate against any suitable post under their control.
- (iii) If it is proposed to appoint the candidate against a post in any common cadre of the Secretariat administered by the Home Department, the Administrative Department may forward the application with suitable recommendations to the Home Department who shall take steps to appoint the candidate against a suitable post in the common cadre.

(2) Notwithstanding anything contained in Clause (b) of sub-rule (1) if the report of the Collector cannot be received within one month from the date of

Condition of
service.

reference, the appointing authority may ¹[**] appoint the applicant subject to the condition that in case of adverse report made by the Collector, his services will be terminated without assigning any reason thereof.

9. (1) Appointment under these rules can be made only against the posts required to be filled up by direct recruitment and not against promotional posts.

(2) ²[Subject to the provisions contained in sub-rule (3) the applicant for appointment to a particular post, under the rehabilitation assistance scheme, must have the requisite qualifications as prescribed in the relevant recruitment Rules (1) Resolutions or Instructions regulating the recruitment to the said post.]

(3) ³[Where a widow of the deceased Government servant is appointed on compassionate ground against a Group D post, she is not required to satisfy the educational qualification prescribed for the said post, provided the duties attached to the post can be satisfactorily performed without having the requisite educational qualification.]

(4) ⁴[Family of a Government servant who dies while on re-employment or extension of service, shall not be eligible for any benefit under these rules.]

(5) ⁵[**]

(6) ⁶[Application for appointment under these rules shall be considered if it is received within one year from the date of death of the Government servant.]

(7) ⁷[If at the time of death of the Government servant, there is ward who is minor and who alone is available in the family of the deceased Government servant for employment, he/she shall apply for job under these rules on attaining the age of eighteen years and in no case beyond three years from the date of attaining the age of eighteen years.]

1. Omitted vide G. A. Department Notification No. 28761, dated the 7th October 1998.
2. Substituted vide G. A. Department Notification No. 28761, dated the 7th October 1998.
3. Substituted vide G. A. Department Notification No. 28761, dated the 7th October 1998.
4. Substituted vide G. A. Department Notification No. 28761, dated the 7th October 1998.
5. Omitted vide G. A. Department Notification No. 28761, dated the 7th October 1998.
6. Substituted vide G. A. Department Notification No. 28761, dated the 7th October 1998.
7. Substituted vide G. A. Department Notification No. 26303, dated the 6th September 1999.

(8) The assistance shall not be available to the families of Government servants who died ¹[**] before issue of Labour & Employment Department Resolution No. 17188, dated the 9th September 1976, in respect of posts which are filled up by reference to the Employment Exchange and before issue of G. A. Department Resolution No. 21684-Gen., dated the 9th September 1982, in respect of posts filled up in pursuance of provisions in the relevant service rules.

(9) In exceptional cases, the maximum age limit may be relaxed by the competent authority in accordance with provisions of the Orissa Service Code.

(10) Before issue of appointment order the appointing authority shall ensure the production of the following documents :-

- (i) Submission of Medical Certificate of Health,

- (ii) Verification of Character and antecedents in respect of appointments in Departments of Government and Heads of Departments.
- (iii) ²[Character Certificates from two officers of Government not below the rank of Group B Government servant.]
- (iv) Submission of undertaking that he/she has only one spouse living, if he/she is married.
- ³[(v) Submission of undertaking through affidavit to the effect that he/she shall maintain the family members of the deceased Government servant excepting the member who is self sufficient as an earner and who is otherwise separate from the family after partition through a registered deed or after marriage.]

(11) ⁴["Notwithstanding the period of limitation prescribed in sub-rule (6) delay not exceeding twelve months in submission of application for appointment under these rules may be condoned by the Administrative Department and delay exceeding 12 months may be condoned by the Chief Minister.]

Termination
of services.

10. Suppression of correct information or furnishing of false information in the application shall render the applicant liable for removal from service in addition to other legal action to which he/she may be liable under the existing laws and this will also debar other members of his family from getting appointment under these rules.

⁵[10. A. If any person after execution of an undertaking under clause (v) of sub-rule (10) of the said Rule 9 violates the terms as specified therein the same act would amount to gross misconduct for imposition of major penalty by the appointing authority.]

11. ⁶[**]

Repeal and
Savings.

12. All instructions corresponding to these rules and in force immediately before the commencement of these rules are hereby repealed.

Notwithstanding such repeal any order passed or action taken under the instructions so repealed shall be deemed to have been made or taken under the corresponding provision of these rules.

-
- 1. Omitted vide G. A. Department Notification No. 28761, dated the 7th October 1998.
 - 2. Substituted vide G. A. Department Notification No. 28761, dated the 7th October 1998.
 - 3 & 5. Inserted vide G. A. Department Notification No. 12627, dated the 12th April 2001.
 - 4. Substituted vide G. A. Department Notification No. 26303, dated the 6th September 1999.
 - 6. Deleted vide G. A. Department Notification No. 28761, dated the 7th October 1998.

13. Seniority of persons, appointed under these rules, in the grade or cadre of the service or posts in which the appointment is made shall be fixed below the

persons recruited and appointed in that grade or cadre in that year as per the provisions of the relevant recruitment rules framed under Article 309 of the Constitution and in other cases according to their date of joining in the post.

Interpretation.

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

Overriding Effect.

15. The provision of these rules shall have effect notwithstanding anything to the contrary in any other recruitment rules made under the proviso to Article 309 of the Constitution including the Jissa ex-Service men (Recruitment to the State Civil Services and Posts) Rules, 1985.

¹[16. (1) The State Government where satisfied that the operation of all or any provisions of these rules causes undue hardship in any particular case, it may dispense with or relax the provisions to such extent as it may consider necessary for dealing with the case in a just and equitable manner.

(2) Such cases shall be examined in General Administration Department and orders of Chief Minister shall be obtained.]

By order of the Governor

C. NARAYANASWAMY

Special Secretary to Government

1. Inserted vide G. A. Department Notification No. 16289, dated 26-7-1993.