ODISHA SUB-ORDINATE STAFF SELECTION COMMISSION BLOCK NO- 3 & 5, UNIT-1, BHUBANESWAR-751009 Tel-0674-2597149/2597152, Fax- 0674 2597155, Website: www.osssc.gov.in

ADVERTISEMENT

No.IIE-11/2018-1100 (C)/OSSSC dt. 28.12.2018

Invitation of online application for Selection to the District Cadre posts of Junior Clerk/ Junior Assistant under

General and Special Recruitment Drive for ST/SC of different Departments of Government of Odisha

Important Dates:

Event	Start date	End date
Online Registration	29.12.2018	29.01.2019
Online Payment of Examination Fee	29.12.2018	29.01.2019
Payment of Examination fee by Treasury Challan	30.01.2019	06.02.2019
Online Application	29.12.2018	06.02.2019

Applications are being invited online through the OSSSC website www.osssc.gov.in for selection of candidates for recruitment on contractual basis to 1746 number of District/Range/Division cadre posts of Junior Clerk/Junior Assistant in various District/Range establishments under different Departments of Government of Odisha. The District/Range/Division wise break-up alongwith category-wise break-up of the total posts of various Departments to be filled up by this recruitment and reservation for each category of candidates are shown at Annexure-I. The recruitment is being conducted according to Odisha Ministerial Service (Method of recruitment to the posts of Junior Clerk in the district offices) Rules, 1985 and as amended up to date.

1. Details of Posts to be filled up:

- (i) The vacancies in the post of Junior Clerk/Junior Assistant are district cadre and exist in District, Range and Division. Applicants interested are required to indicate their preference for particular District/Range/Division in the online application form. Applicant interested must ensure that he/she belongs to the district only for which he/she is applying. A valid Resident Certificate for service purpose must be produced in support of the claim. Further, he/she must have registered his/her name in any Employment Exchange of the district concerned on or before the date of application.
- (ii) The number of posts to be filled up on the basis of this recruitment may undergo change without any prior notice at the discretion of the Government.
- (iii) The reservation of posts for candidates of different reserved categories shall be regulated by the reservation rules in force of the Government of Odisha.

2. Scale of pay & conditions of service:

The appointment to the posts shall be made initially on contractual basis on consolidated monthly remuneration as mentioned against each in the table given below. The conditions of service and the tenure of the contractual appointment to the posts will be regulated by the 'Odisha Group-C and Group-D Posts (Contractual Appointment) Rules, 2013.

SI. No.	Name of the post	Pay band and scale (Pre-revised)	Consolidated monthly remuneration (Revised)
1	Junior Clerk/ Junior Assistant	Pay Band-1, i.e., Rs.5, 200-20,200/- + Grade Pay of Rs.1,900/	Rs.8,880/-


3. Eligibility Criteria:

A)(i) Age & Educational Qualification: -The minimum and the maximum age, educational qualification of the applicants for the posts shall be as mentioned below.

SI.	Name of the	Age limit	prescribed	As on	Minimum
No.	post	Minimum	Maximum		Educational Qualification
1	Junior Clerk/ Junior Assistant	18 years	32 years	01.04.2018	Must have passed in +3 examination or such other qualification as are equivalent to +3 examination with knowledge in basic computer skills

(ii) The upper age limit is relaxable by 5 years for the candidates belonging to SC/ST/SEBC/Women category and by total period of service rendered in defence service in case of Ex-Servicemen.

Persons with Disability are entitled to cumulative age relaxation of ten years over and above the normal age relaxation specified in sub-rule-3(a) and (b) of the Odisha Civil Service (Fixation of Upper age limit) Rules, 1989 as amended up-date. However, a candidate can avail only one type of age relaxation as per rules except the candidates belonging to PwD category.

The persons in Defence Service having more than six months to retire or to be discharged from service as on the last date of the submission of online application are not eligible to apply for the post.

- (iii) However, the in-service contractual employees engaged directly or through manpower service provider in any organization of Government of Odisha who are below 45 years of age and have completed at least one year continuous service as on the qualifying date/s can also apply for the post as per provision of "The Odisha Group-C and Group-D Posts (Contractual appointment) Rules-2013. They must submit documents from their employers for availing the age relaxation in the format enclosed at Annexure-II.
- (iv) Date of birth as recorded in the HSC Certificate issued by the Board of Secondary Education, Odisha or equivalent certificate issued by recognized Board/Council/Indian University shall only be accepted.
- B. Other Eligibility Criteria: An applicant in order to be eligible for the post must be-
 - (i) A citizen of India,
 - (ii) of good character,
 - (iii) good mental condition, sound health, good physique and active habits, free from physical defects likely to interfere with discharge of duties in the service and
 - (iv) If married, must not have more than one spouse living. Provided further that the 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 operation of this rule.

(v) The candidate must belong to the district only for which he/she is applying. He/she must furnish Resident certificate from the competent authority in support of such claim;

(vi) must have registered his/her name in any employment exchange in the district on or before the date of submission of application;

22/2/18

(vii)be able to speak, read and write Odia and have passed the M.E School Examination with Odia as a language subject; or passed Matriculation or equivalent examination with Odia as the medium of examination in non-language subjects; or passed Odia as language subject in the final examination of Class-VII or above; or passed a test in Odia in M.E. School Standard conducted by the School & Mass Education Department.

(viii) Applicant/s claiming reservation as sportsperson must possess Identity Card/s issued by the Sports & Youth Services Department on the date of

application.

(ix) Applicants claiming reservation under Persons with Disability category must ensure that they possess Permanent Disability Certificate and belong to the category and sub-category of disability for which the post has been reserved as mentioned under Notes below the Annexure-I as the case may be. Further, to take the help of scribe in appearing the examination, they need to take written permission of the ADM-cum-District Superintendent concerned at least three days prior to the date of Examination.

(x) If he/she is an Ex-serviceman, he/she has to submit a declaration that he has not availed of re-employment in any Government organisation after his/her

retirement/discharge from service.

(xi) If any candidate has at any time been debarred from recruitment examination for a certain period by this Commission, he/she shall not be eligible for appearing the same for that specific period.

4. Examination fee:-

All applicants other than SC, ST Category and Persons with Disabilities have to pay Exam fee of Rs.100/- between 29.12.2018 to 06.02.2019. The fee can be deposited through online mode by logging into the OSSSC website: www.osssc.gov.in or by the conventional mode of deposit in any Government Treasury under the Head of Account "0051-P.S.C.-104-UPSC/SSC-Examination Fee-0047-Fees Collected for Conducting Examination by OSSSC-02213." Fee once paid will not be refunded under any circumstances. The detailed instructions for both online and offline payment of Exam fee have been made in the said portal.

5. Last date of receipt of applications:

The last date of receipt of online applications in response to this advertisement is dt.06.02.2019. The system will be automatically disabled and no application for this post will be available thereafter. Incomplete application/paper application/application received after the last date will be summarily rejected. However, the applicants are advised to submit online applications well in advance without waiting for the last date in order to avoid the last hour rush in online application system.

6. How to apply:

All eligible persons who have not earlier registered themselves for any previous recruitment of the Commission have to register for the post by clicking on the button, "Register" on the Home page of the Commission's website-www.osssc.gov.in. Those who have registered earlier and got the User ID have to login and re-register for this post/s by selecting the "Re-registration" option provided under the Applicant Menu. After completing the Registration/Re-registration, they have to login, furnish the details of required documents, make payment of examination fees, if applicable, and then proceed to fill up and submit online application. Step by step procedure for registration/ re-registration/ application can be viewed by clicking on "How do I register/re-register/apply". The Instructions for the same shall also appear on the

28/2/10

computer screen by clicking on "Registered User" or "New User". These instructions are to be read carefully before proceeding to fill up the Registration and Online Application Forms.

II) Pre-Requisites for Registration/Re-registration and Online Application:

 All applicants other than those belonging to SC/ST/Persons with Disabilities categories have to make Payment of Rs.100/- (Rupees one hundred) only towards Examination Fee.

2. Applicants, willing to make online payment of Examination Fee shall keep their

Debit Card or Net Banking facilities ready.

 Full Specimen Signature of the Applicant, scanned in "jpg/jpeg/png" format between the ranges of 20 Kbs to 50 Kbs shall be kept handy for up-loading prior to making Registration/Re-registration for any Post.

4. Applicants shall keep their Certificates and Mark Sheets ready for filling in the

details of the educational qualifications during Online Application.

5. In addition, they shall keep ready copies of the (i) Treasury Challan, scanned in the "jpg/jpeg/png/pdf" format between the ranges of 100 Kbs to 300 Kbs in proof of payment of examination fee if payment is made manually through treasury challan, and ii) Recent passport size coloured photograph, scanned in the jpg/jpeg/png" format between the ranges of 20 Kbs to 100 Kbs for uploading during the Online Application.

6. The treasury challan, photograph and full specimen signature scanned for uploading must be clearly identifiable/visible, otherwise the registration/re-registration and application shall be liable to rejection and no correspondence on

this account shall be entertained.

7. Applicants must have their own personal E-mail ID and Mobile/Cell Phone Number with validity till the completion of the recruitment process for receiving all important communication like Activation Key, various Alerts and downloading Admission Letters and other intended document(s) from the OSSSC Web Portal. Under no circumstances, an Applicant should share/change his/her e-mail ID and Mobile/Cell Number with any other person. In case he/she does not have a valid personal e-mail ID, he/she shall create a new e-mail ID for applying online.

7. Original Certificates/documents to be produced during verification:

- i. Treasury challan/Online deposit receipt in support of deposit of Examination Fee.
- ii. Resident Certificate in support of the claim of he/she belonging to the district issued by the competent authority for the purpose of service.

iii. Certificate of Registration in Employment Exchange of the district.

iv. Candidates claiming reservation as SC/ST/SEBC/Persons with Disabilities (PwD) category shall produce Caste Certificate issued for the purpose of service/PwD Certificate showing permanent disability issued by the competent authority.

v. Certificates and Mark sheets of qualifying examinations.

vi. Certificate of passing Odia as a language subject in the final examination of Class-VII from any School/Educational Institution of Odisha or Central Government or passing a test in Odia language in Middle School Standard examination conducted by the School & Mass Education Department, Odisha.

vii. Discharge Certificate/documents in support of service rendered in defence services in case of Ex-Servicemen.

Viii. Certificate of contractual work experience in any organisation of Government of Odisha, if claimed, in the format enclosed at **Annexure-II.**

ix. Sports person Certificate/s issued by the Sports & Youth Services Department, if

claimed, reservation as Sportsperson.

8. Place and Date of Written Examination:

The recruitment examination/s shall be held simultaneously in all the districts having posts to be filled up. The date/time/venue of the Written/Practical examination will be conveyed to the eligible candidates through the admission letters to be issued online in due course. The eligible candidates shall download the same by accessing the commission's website- www.osssc.gov.in by using their User ID & Password from a specific date to be notified in the said website later. The list of applicants allowed/dis-allowed to appear in the written examination shall be displayed in the website simultaneously from that date. The candidates are advised to visit the website of the Commission at regular interval and also keep track of different notices to be published by the Commission in different local dailies to know about the programme of the examination/s.

9. Admission Letter:

Admission letters, containing intimation about the date, time and venue for the written/practical examination carrying the scanned photograph and signature of the eligible applicants and specimen signature of the Secretary of the Commission shall be uploaded on the Commission's website well ahead of the date of the examination. Each eligible applicant shall have to download his/her admission letter before the date of examination by visiting the Commission's website and clicking "Download Admission Letter" option under the Applicant Menu. The dates of examination shall be advertised in the local newspaper for information of the candidates. The Commission will not send any printed admission letter to any candidate through post.

10. 1. PLAN OF EXAMINATION FOR THE POST OF JUNIOR CLERK/ JUNIOR ASSISTANT:

There shall be a Written Examination for 385 marks (MCQ type in OMR system) and Practical Skill Test of 65 marks as detailed below:

Papers	Subjects	Maximum Marks	Time
	Written Test		
Paper I	Part- I: Language Test (English & Odia)	85	2.5 hours
	Part-II: Objective General Knowledge	100	
Paper II	Part-I: Objective Mathematics	100	3 hours
	Part-II: Basic Computer Skills(Objective)	100	// // // // // // // // // // // // //
	Total	385	5.5 hours
	Practical Skill Test		,
Item No.1	Essay & Letter writing in Odia	15	30 minutes
Item No.2	Basic Computer Skills	50	1 hour

Note: (i) The standard of examination shall be equivalent to that of +2 or equivalent standard.

- (ii) The Candidates who qualify in the Written Test shall only be called for the Practical Skill Test which shall comprise of tests on (1) Essay & Letter writing and (2) Computer Basic Skills. Based on marks secured in Written Test, Candidates @5 times the vacancies shall only be deemed to be qualified in the Written Test and called for the Practical Skill Test.
- (iii) The Practical Skill Test of Item No.2, i.e., Basic Computer Skills carrying 50 marks shall be of qualifying nature. A candidate securing minimum 40% marks in it will only be deemed to be qualified but this score shall not be added to the total marks of recruitment examination. However, the marks secured in Essay and Letter writing shall be added to the total marks secured in the Written Test for preparation of final Merit Lists.

A Marie

2. SYLLABUS OF EXAMINATION:

1) Language Test (English and Odia) -

A. English Language Test -

50 marks

- (i) Verbs, Tenses, Active and Passive voice, Subject-verb Agreement,
- (ii) Connectors, Types of sentences, Direct and Indirect speech, Comparison.

(iii) Articles, Noun, Pronouns, Prepositions

(iv) Unseen passage (400-450 words in length) with a variety of comprehension questions.

B. Odia Language Test -

35 marks

(i) Grammar

20 marks

(ii) Translation (One English passage of around 100 words to be translated into Odia):

05 marks

(iii)Comprehension of an unseen prose passage (5 x 2) = 10 marks Five short questions to be asked

2) Objective General knowledge -

100 marks

In this category, there should be a series of matching questions of different categories like:

(i) Matching Historical events with dates, personalities and places, Geographical facts with places,

- (ii) States, Countries and institutions with headquarters,
- (iii) Books and authors,
- (iv) Scientific facts and discoveries with dates, persons and uses,
- (v) Current events with places and personalities, and,
- (vi) Matching questions of miscellaneous type.

3) Objective Mathematics -

100 marks

- (i) Number System
- (ii) HCF and LCM
- (iii) Squares and Square Roots
- (iv) Cubes and Cube Roots
- (v) Percentage and Averages
- (vi) Simple Interest and Compound Interest.
- (vii) Profit, Loss and Discount
- (viii) Partnership
- (ix) Ratio and Proportion

Under this, there will be a series of questions in Practical Mathematics required for day-to-day use. The questions would be such as to test candidate's ability to work out with quickness and accuracy.

4) Basic Computer Knowledge (Objective) -

100 marks

- (i) MS Windows: Introduction of Windows
- (ii) MS Office: MS Word, MS Power Point and MS Excel

5) Practical Skill Test: -

A. Essay & Letter Writing in Odia-

15 marks

(i) Essay writing on familiar topics (within 250 words)

10 marks

(ii) Letter Writing (Personal letter, Applications, Business or Official) (within 150 words)

05 marks

B. Basic Computer Skills-

50 marks

- I. WINDOWS operating system: *To test some of the following basic system operations on file/folder(s): -
 - Create, Rename, Copy/Cut/Paste, Delete
- II. MS Word: *A Paragraph in MS Word incorporating some of the tools given below:-
 - Editing and formatting text and paragraph
 - Page and Paragraph Set-up
- III. MS Power Point:*A Power Point presentation with 2/3 slides using the tools given below: -
 - · Editing and formatting slides
- IV. MS Excel:*A problem in spreadsheet related to some of the tools given below:-
 - · Formatting cells and data
 - functions

*Printouts of the documents(s) should be attached with the answer sheet.

11. Select list & Results:

The Merit List/ Select list shall be prepared district wise from amongst the candidates belonging to that district only. The merit list/ Select list of successful candidates shall be prepared for each District/Division/Ranges on the basis of their preference. The Merit List / Select list of candidates for the post of Junior Clerk/ Junior Assistant qualified in the Practical Skill Test of Computer Basic Skills shall be prepared in order of merit based on the marks secured by them in the Written Test, Essay & Letter writing and marks awarded for contractual work experience in any organisation of Government of Odisha. The final results shall be published in due course in the OSSSC website- www.osssc.gov.in.

By order of the Commission

Secretary 18


Page No.1 28/12/2018

Sl No.	DEOLUGIZION DV			CA	TEGORY	Y WISE	VACAN	CIES				SP	ECIAL	CATEG (Not Inc	ORY WI	ISE VAC	ANCIE	š	
51 No.	REQUISITION BY	U	IR.		ST	S	C	SE	вс	Total	EX-	SPORT	*	VI	*]	ні	*(OI	
VT(0750 -			(W)		(W)		(W)		(W)	Total	SERV	S		(W)		(W)		(W)	Total
Post : .	UNIOR CLERK														All only				
1)	AGRICULTURE DEPARTME	NT		14 14							1		.9				(8)		
1	DIRECTOR SOIL CONSERVA	ATION																	
	ANGUL	(*)	-	-	1		-	-	-	1	-	- 1	-	T -	Γ.		-	-	-
	BARGARH	•	/ I -		-	-	1		-	1.4	119	4 }-	-	20	A-7)	-	-	1	-
	BALASORE		1	-	-	-		-	1-7	1	3 2	- 4	54/	100	Acres de la constante de la co	_	-	-	-
	BALANGIR	(14)	1	-	-		4-6	73	1 100	1	A- 1	第二件	a kadi	-		-	-	—	-
	BOUDH	1	-	-	C1-6	(-I)		•	+-0	2	V		-	-	-		-	T -	-
	CUTTACK	(4)	-	1	David Land	-	- 40	10	118	1	-	-	-	-	-	-	-	-	-
	DEOGARH	1	-	-	4 - C	-01	YI.	J	-	1	-	-	1 4	-	-	-	-		
	DHENKANAL	-	-	120	(1)	b/	-	-	-	1	-	-	-	-	-	-	-	-	-
	GAJAPATI	12.		Tre	-	-		-	-	1	-	-	_	-	-	-	-	-	-
	GANJAM	FILE	-	-	-	-	-	1	-	1	-		-		-	-	-	-	-
	JAGATSINGHPUR	1	1	-	-	-	-	-		2	1	-	-	-	-	-	-	-	1
	JAJPUR	1	-	1	-		-	-	-	2	-	-	-	-	-	-	-	-	-
	JHARSUGUDA	1	-	-	1	3140	-	-	-	2	-	-	-	-	-	1-1	-		
	KALAHANDI	1	1	1		-	1	-	-	4	-	-	-		-	-	-	-	-
	KANDHAMAL	1	1		-	1	-	-		3	-	-	-		-		-		-
	KENDRAPARA	1	-	^ E		-	-	-) - .	1	-	-		-	-		-	-	-
	KEONJHAR	1	1	-	-	1	1	-	-	4	-	, -	-	-	-	-	-	-	
	KHURDA	1	1	-	-	1	-	-	-	3	-		-	-		-	-	-	-
	KORAPUT	1.	-	-	-	1	-	1	-	3	-	-	•	-	-	-	1	-	1
	MALKANGIRI	1		-	-		•		1	2	-	-							

		L,		CAT	EGORY	WISE	VACANO	CIES	A-1			SP	ECIAL	CATEG (Not In	ORY WI	SE VAC Total)	ANCIE	S	
Sl No.	REQUISITION BY	T	IR.	S	T	S	C .	SE	BC		EX-	SPORT	**	VI	*]	П	*	OI	Tota
			(W)		(W)	100	(W)		(W)	Total	SERV	S	1 1 1 1	(W)		(W)		(W)	100
4	MAYURBHANJ	1						-	-	1	1					-	-	-	1
	NUAPADA	- 1			-	-	- 4	1	5 .	1	. 1		-	-	-	-	-	2 -	-
	NABARANGPUR	1		-		-	- 1	1	1	3		/-				-		-	-
	NAYAGARH	1		-		-	-	1	1	3	+ 4	-	-	-	-	-	-	-	-
-	PURI	1	1	-	-	-	-	-	-	2		1.	-	-	-	-	-	-	-
	RAYAGADA	1	-	-	-	-	-	-	-	131	118	5)-	-	page 1	11	-	-	-	1
	SAMBALPUR	1		1	-	1		7	1-7	4	O.	1 1	96	13	0	-	-	-	1
-	SUBARNAPUR	-	1	-	H :	(4-(7.8	1 60	1,	0-1	184	a Lund	-		-	-	-	-
	SUNDARGARH	-	-	1_	C-C	31	1.	Salara Sa	TO	1	V	-	-	-	-	-	-	-	-
Total	DIRECTOR SOIL CONSERVATION	18	10	6	3-	6	3 1	18	Be	54	2	1			1	-	1	-	5
Total	AGRICULTURE DEPARTMENT	18	10	ite	daf	lb	3	6	3	54	2	1	, - <u>-</u> ;	•	1	-	. 1		5
2)	FINANCE DEPARTMENT	en	IOI.					7.											3
1	DIRECTOR TREASURY ANI	INSF	PECTIO	N		Triki										V2-1			4
	ANGUL	2	2	-		-	-	1	-	5			-	-	-	-	1	-	1
	BARGARH		1	-		-		-		1	-	-	-	-	-	-	-	-	
	BALASORE	2		-	-	-	-	-	1	3	-	_	-	-	1	-	-		1
	BALANGIR	2	2	-	-	-	-	-	-	4	-	1	-	-	1	-			1
V- 1	CUTTACK	3	1	1	-	-	1	-		6	-		-		1	-	1	-	
	DHENKANAL		-	-	-	-		-	1	1	-	-	-	-	-	-	-	-	
	GAJAPATI	1	1	-	-	-		-	-	2	-	-	-	-	-	-	-	•	
	GANJAM	2	-		1		1	-	-	4	-	-	-		-	-	-	-	
	JAGATSINGHPUR	3	-	1	-		1	1		6	-	1	-	-	-	-	1	-	1


Page No.3 28/12/2018

CI N.	DECLIGRED V DV			CA'	TEGORY	WISE	VACAN	CIES				SP	ECIAL		ORY WI	SE VAC Total)	ANCIE	S	
SI No.	REQUISITION BY	τ	J R	5	ST		SC	SE	BC	Total	EX-	SPORT	*	VI	*]	HI	*	OI	T-4-1
	W N		(W)		(W)		(W)		(W)	Total	SERV	S		(W)		(W)		(W)	Total
	JAJPUR	2	1	-	-	-	-	1	1	5	-	-	7.4	-	-	-			-
2	JHARSUGUDA	2	-	1	-	-	-		-	3	-	1		-					1
	KALAHANDI	2	Į.	1 -	-	-		1	-	3	-	-		-	-	-			-
	KANDHAMAL	2		-	-	-	-			2	75	-	10-0	-	1	-		-	1
4.6	KENDRAPARA	1	2	-		-		1	-	4	1			-	1	-	•		2
_84*	KEONJHAR	-	1	-	-	1	-	-	-	,2, (119	1	84	- MI	10				1
	KHURDA	2	-	-	-	-	1	0	1.7	3/	n.	1 A	9/	()	Secretary Leaves	-		-	1
#- T	KORAPUT	1	1	-	-	-5 /	4-(76	1-	3	0-1	84	to hand	-	-	-			1
10	MALKANGIRI		1	1_	a-C	61	J-1	-	T- 0	2	V	-	141	-	-	-		1 .	
4	MAYURBHANJ	1		(-)	Dr	-	- 1	D	MC	2	-	1	848	-	-	-		-	1
ali.	NABARANGPUR	1	1	-	4 - C	00	W.	1	-	3	-	1	-		-		1		2
1	NAYAGARH	-	1	10	1-1	IV	-	1	-	2	-	-				-	-	-	-
4860	PURI	070	eri	12	1	-	-	1		4		-	5.00	-		-	1		1
	RAYAGADA	2	-	-	-	-	-		-	2	-	-		-		-		-	-
	SAMBALPUR	4	1	-	1	-	- S	1	1	8		-	1	_	1	-	_	-	2
	SUNDARGARH	1	1	-		-	-		-	2	-	1	-	-		-			1
Total	DIRECTOR TREASURY AND INSPECTION	36	17	6	3	1	4	10	5	82	1	9	1		6		5		22
Total	FINANCE DEPARTMENT	36	17	6	3	1	4	10	5	82	1	9	1	_	6	-	5		22
3)	FOREST & ENVIRONMENT	DEPA	RTMEN	VT.								, ÷						-	
1	OFFICE OF THE PRINCIPAL	CHIE	F CONS	SERVA	TOR OF	FORE	STS - PI	RINCIPA	AL CHII	EF CON	NSERVA	TOR OF	FORE	STS & I	HOFF				
	ATHAGARH DIVISION CADRE	1 - 1	-	1	-	-	-			1	-	-	(#)	-		-	-	1 141	
	CUTTACK DIVISION CADRE	-	-	1	-	-	-		-	1	_	_	-	_	-	-			-

				CAT	TEGORY	WISE V	VACANO	CIES				SP	ECIAL	CATEG (Not Inc	ORY WI	SE VAC Total)	ANCIE	S	
Sl No.	REQUISITION BY	τ	JR.	S	T	S	С	SE	BC		EX-	SPORT	**	VI	*]	н	*	OI	Total
			(W)		(W)		(W)		(W)	Total	SERV	S		(W)		(W)		(W)	Total
	DHENKANAL DIVISION CADRE		-	2	-	1	-	-	-	3	-	-	•	-		-	-	-	-
	MAHANADI WL DIVISION CADRE	-		1		-	•	-	•	1	-	-	•	-	-		-	-	-
	BOUDH DIVISION CADRE	1		1	-	1	-	-		3	-	-	-		-	-	-	-	-
	PHULBANI DIVISION CADRE	1	-	1		-	-	-	140	2	- (-	-	-			-	-
	GHUMUSUR SOUTH DIVISION CADRE	- 1	-	2		-		-	10	(3)	013	5)-	-	15	4-2	-		-	-
	GHUMUSUR NORTH DIVISION CADRE	-	-	_ 1	-	ai C	1-(28	17	1	0-1	84	a design	10	-	-	-	-	
	BALIGUDA DIVISION CADRE	.1		1	CC	C	7	n	NO	3	U.		•	-	1		•	-	-
	PARALAKHEMUNDI DIVISION CADRE	2	14.	2	16	col	n	L	1	4	-	- 1	•	•			-	-	-
	WPO BHANJANAGAR DIVISION CADRE	1	or?	ite	a.	1		-	-	3	-	-	-	-		-	-	-	-
	HIRAKUD WL DIVISION CADRE	er	in.	-	1.0	1		-	•	1		-	-	-		-	-	-	-
	SAMBALPUR DIVISION CADRE	-	-	1	-	1	-	-		2	-	-	-			•	-	-	-
	JHARSUGUDA DIVISION CADRE	1	-	2		-		-	-	3	-		-		-	-	-	-	-
-	BAMARA WL DIVISION CADRE	1	-	1	-	-		-	-	2		-	-		-	-	7-	-	-
	RAIRAKHOL DIVISION CADRE	1	-	1	-	-	-	-	-	2	-		-		14.	-		1	-
	BARGARH DIVISION CADRE	1	-	1	+	1	-	-	-	3		-	-	-	-	-		-	-
	DFO RESOURCES SURVEY CUTTACK DIVISION CADRE	3€8		1	-					1		-	-	-	-	-	-	-	-


Page No.5 28/12/2018

Sl No.	DD01H07FF011D11			CA'	TEGOR	WISE	VACAN	CIES				SE	PECIAL	CATEG (Not In	ORY WI	SE VAC	ANCIE	S	
51 No.	REQUISITION BY	τ	J R	5	ST	5	SC	SE	ВС	T . 1	EX-	SPORT	*	VI	*]	н	*	OI	
	- C		(W)		(W)		(W)		(W)	Total	SERV	S		(W)		(W)		(W)	Total
-2	STATE SIVICULTURIST BHUBANESWAR DIVISION CADRE	-	-	1		1		-		1		-	-	-	. '	-	-	-	-
100	DY CF FTS G.UDAYAGIRI DIVISION CADRE	1	-		-					1	10.1 555		-		-11	-		-	-
3.	DY CF FTS GHATIKIA DIVISION CADRE	1	-		-			-	-	1			•			-	*	-	-
39	RCCF KORAPUT CIRCLE CADRE			2	-	1	-	1	10	14)	115	5).	ā	15	4-2	-	•		
	JEYPORE DIVISION CADRE	14	-	1		-	4 - (1	78	1	1	- 1	Q.A	Land	1-		-	-		-
N	KORAPUT DIVISION CADRE	-	-	1	a-C	0	1-1	food -		11	n. 1	0	-	-	-	_	-		-
*	MALKANGIRI DIVISION CADRE	30 .0 0	-	2	2	1	- 7	P	10	3	-	-	12	-			-		
man.	NABARANGPUR DIVISION CADRE	-	-	1.0	A-f	rol	U.	-	-	1	-	-	-		-	-			-
ele.	WPO KORAPUT DIVISION CADRE	oh	era	M	· .	-		-		2			-		-	-	-		
-	FD STR BARIPADA CIRCLE CADRE	1	-	-	141	1	-	-		2	•		-	-					-
	BARIPADA DIVISION CADRE	-	-	1	-	1	-	-		2	-	-	-					-	-
	KARANJA DIVISION CADRE	-	-	2	-	-	-	-	-	2	-	-	-	-		4	-		-
	RAIRANGAPUR DIVISION CADRE	-	-	2	-	-	2	-	-	2	-	-	-			-		-	
	BALASORE WP DIVISION CADRE	-	-	1	8	-		-	-	1	-	-	0.00	-			-	-	-
	KEONJHAR WL DIVISION CADRE	3 .	-	1	-	-			-	1	-	-	-	-	*				
	CCF & WPO BHUBANESWAR DIVISION CADRE	-	-	1	-	1	-			2		-	-			-	-	-	-
	KHURDA DIVISION CADRE	-	-	2	-	-	-			2	-	-	-	-	-	-	-	-	-

				CAT	EGORY	WISE V	ACAN	CIES				SP	ECIAL	CATEG	ORY WI	SE VAC. Total)	ANCIES	8	217
Sl No.	REQUISITION BY	U	R	S	Т	S	С	SE	вс		EX-	SPORT	*1	VI	*]	П	*(OI ,	Total
			(W)		(W)		(W)		(W)	Total	SERV	S		(W)		(W)		(W)	Total
	NAYAGARH DIVISION CADRE	-	-	2	-	1	•		-	3			-	-	•	•	•	-	-
	CITY FOREST DIVISION CADRE			1	•	•	•	-	7-	1	•	-		-	-	-	-	*	-
	CHANDAKA WL DIVISION CADRE	•	-	-	-	1	-		-	1	-	-	-	-	•	-	•	-	-
	CHILIKA WL DIVISION CADRE	1	-	1	-	•	-		-	2	118	3)	-	pasi	12	-	•	-	•
	KALAHANDI NORTH DIVISION CADRE	-		2	-	-	-(1	78	1.2	2 and	0 1	QA	24	4).	-	-	-	-	-
	KALAHANDI SOUTH DIVISION CADRE	-		2	C-C	SI).(4.	TO	2	0.	10.		-	-		-	-	-
	BOLANGIR DIVISION CADRE	-	-	V	DI	- 1	n-1	P	No	1	-	-	-	-	-	5	-	-	-
	SUBARNAPUR DIVISION CADRE	-	1	tle.	dt	LO.		-	-	2	7-	-		-	-			-	-
	KHARIAR DIVISION CADRE	011	670	1	-	-	-	-	-	1	-	-	-	-	-	•	•	-	-
	SUNABEDA WL DIVISION CADRE	1	1	1		-	-	-	•	3	-	-	-	-	-		-	-	-
	WPO BHAWANIPATNA DIVISION CADRE	-	-	1	-	ä	•	-	-	1	-	1.	-	-	2	-	12-1	•	-
	RCCF ROURKELA CIRCLE CADRE		-	-		-	-	1		1	-	-	-	-	-	-	-	-	-
	BONAI DIVISION CADRE	-	1	-	-	-	-	-	-	1	-	- 1	-	-	-	-	-	-	-
	KEONJHAR DIVISION CADRE	-		1		-	-	-		1	-	-	-	-	-	-	-	-	-
	WPO KEONJHAR DIVISION CADRE	-	-	1	-	1	-	-		2	-	-	-	-	-			-	-
	ROURKELA DIVISION CADRE	2	-	1	1	-		1	-	5	-	-	-	-	-			-	•


Page No.7 28/12/2018

CLAT				CA	TEGORY	WISE	VACAN	CIES				SP	ECIAL	CATEG (Not Inc	ORY WI	SE VAC	ANCIE	S	
Sl No.	REQUISITION BY	τ	JR.	5	ST	S	C	SE	ВС	T . 1	EX-	SPORT	*	VI	*]	н	*	OI	
			(W)		(W)		(W)		(W)	Total	SERV	S		(W)		(W)		(W)	Total
	SUNDARGARH DIVISION CADRE	-	-	1	-	-	-	-	-	1	-	-	-		-	•	•		-
	ATHAMALLIK KL DIVISION CADRE	-	-	1	-	-	-	•	-	1				-			-		
	KEONJHAR KL DIVISION CADRE		-	1		1	-			2	-	-	-		-	-	-	-	-
*19815	BOUDH KL DIVISION CADRE	1	-	1	-	-	-		-	2	118	1	•		19		- /	-	
the the	PHULBANI KL DIVISION CADRE	1	1	1	×=.	1	//	18	1.2	4	J.	ο-Δ	24	· C+	-	-	-		-
15.0	SAMBALPUR KL DIVISION CADRE	9=9		1	CIC	5().(40	To	2	0!	0		-	-		-	-	-
1	RAIRAKHOL KL DIVISION CADRE	1		N	17	- 1	n-1	P	TAG	3		-	-	-	-	-	-	-	-
	DEOGARH KL DIVISION CADRE	-		+6	dit	LÓ	3.3	-	840	2	•	-	-	-	-	2	-	-	
	KUCHINDA KL DIVISION CADRE	e410	er	res	-		-	-	•	4	-	-			-	-		-	
-	JHARSUGUDA KL DIVISION CADRE	-		-	1		-		-	1		-	-		-		-	-	-
	ROURKELA KL DIVISION CADRE	2	02	. 1	1	1	-	-	-	5	•			-	-	-	-		
	DY DIRECTOR NANDANKANAN DIVISION CADRE	-	-	1	-	-	-	-	-	1	•	-	-1	-	-				
	DY CF FD STR BARIPADA DIVISION CADRE	2	-	1	-	-		1	-	4	12.5	-	(=8	-	-		•		
	CCF BOLANGIR KL CIRCLE CADRE	= 05		1	-	1	-	-		2	200	-	-		-		•		
	BOLANGIR KL DIVISION CADRE	-	-	-	1	-	1	-	-	2	•	-	-	-	-	-	-	-	-

			(Zeer)	CAT	EGORY	WISE V	ACANO	CIES				SP	ECIAL	CATEG (Not Inc	ORY WI	SE VAC Total)	ANCIE	S	
Sl No.	REQUISITION BY	U	R	S	т	S	c	SE	ВС		EX-	SPORT	*1	VI	*I	П	*	OI	Total
			(W)		(W)		(W)		(W)	Total	SERV	S		(W)		(W)		(W)	Total
	PATNAGARH KL DIVISION CADRE	-	1	1	1	•	-	•	-	3		-	-	-	•	-		-	
	PADAMPUR KL DIVISION CADRE	15	-	•	1		1	-	-	2	-	-		-	-	-	-	-	-
	TITILAGARH KL DIVISION CADRE	2	-	1	1	1	•	-	-	5	-	-	-	-	-	-	•	-	-
	KHARIAR KL DIVISION CADRE	3	1		-	1	•		-	5	118	3)	-	part	12	-	-	-	
	BHAWANIPATNA KL DIVISION CADRE	1	1	-	1	1	1-11	18	1-2	4	0 - 1	Q.A	24	1)	-	-	-	-	-
	JEYPORE KL DIVISION CADRE	-	-		CIC	SI).	40	TO	1	0.	0.	-		-	-	-	-	-
	NABARANGPUR KL DIVISION CADRE		-	U	Dr	1	nI	K	Talo	1	-	-	•	-	-	-	-	-	-
Total	OFFICE OF THE PRINCIPAL CHIEF CONSERVATOR OF FORESTS - PRINCIPAL CHIEF CONSERVATOR OF FORESTS & HOFF	e ³ 60	exa	ate.	12	24	2	4	-	154	-		-	-	-	-	-	-	
Total	FOREST & ENVIRONMENT DEPARTMENT	36	7	69	12	24	2	4	-	154	-	-	-	-	-	-	1 -1	-	•
4)	HEALTH & FAMILY WELFA	ARE DI	EPARTI	MENT															
1	COMMISSIONER CUM SEC	RETAR	RY								7								4
	KORAPUT	1	-		-		-	2	- 1	3	-	-	-	-	-	-	-		-
	SUNDARGARH	1	1	-	-	-	-		-	2	•	-	-	-	-	-	-	-	-
Total	COMMISSIONER CUM SECRETARY	2	1	-	-	-	-	2	-	5	-		-	-		-	-	-	-


Page No.9 28/12/2018

CI NI-	DEOLEGIZION DV			CA	TEGORY	WISE V	VACAN	CIES				SP	ECIAL	CATEGO (Not Inc		ISE VAC Total)	ANCIE	S	
Sl No.	REQUISITION BY	U	JR.	S	T	S	С	SE	BC	Tatal	EX-	SPORT	*	VI	*	н	*	OI	
			(W)		(W)		(W)		(W)	Total	SERV	S		(W)		(W)		(W)	Total
	CUTTACK		-	-	-	1	-	-		1	-	-	-	-				-	-
Total	SARDAR VALLABHBHAI PATEL POST GRADUATE INSTITUTE OF PAEDIATRICS - COMMISSIONER CUM SECRETARY	-	-	-		1	-	-	•	1 .	-	-	18		-		-	-	
3	SUPERINTENDENT GOVER	NMEN	T MED	ICAL C	OLLEG	E & HC	SPITA	L BALA	ASORE	- COM	MISSIO	VER CUM	1 SECI	RETARY	717				
3	BALASORE	N a s	-	2	2	-	-	^	1.7	4	n.	- A	9/	13.	1		-	-	
Total	SUPERINTENDENT GOVERNMENT MEDICAL COLLEGE & HOSPITAL BALASORE - COMMISSIONER CUM SECRETARY	-	-	Õ	99	S	2(28 P	No	41	0.1	84	-	-	-	-	-	-	-
4	SUPERINTENDENT GOVER	NMEN	T MED	ICAL C	OLLEG	E & HC	SPITA	L BOLA	NGIR -	COMN	MISSION	IER CUM	SECR	ETARY	7				
3.	BALANGIR	-17	016	M	2	-	-	-	-	3		I - I			-	-	-	_	
Total	SUPERINTENDENT GOVERNMENT MEDICAL COLLEGE & HOSPITAL BOLANGIR - COMMISSIONER CUM SECRETARY	- Gn	-	1	2	-		-		3	-	-		-	-	-	-	-	-
5	MENTAL HEALTH INSTITU	TE, SC	B MED	ICAL C	OLLEG	E & H(OSPITA	L, CUT	TACK -	COMN	MISSION	ER CUM	SECR	ETARY	7				
	CUTTACK	2	-	-	-			•		2	-	- 1	(4)	-		-	_		
Total	MENTAL HEALTH INSTITUTE, SCB MEDICAL COLLEGE & HOSPITAL, CUTTACK - COMMISSIONER CUM SECRETARY	2	•	-	-		-			2	-	-	-	-	-	-	-	-	-

				CAT	EGORY	WISE V	ACANO	CIES				SP	ECIAL	CATEGO (Not Inc	ORY Williams	SE VAC. Total)	ANCIE	8	
Sl No.	REQUISITION BY	U	IR .	S	г	S	C	SE	BC		EX-	SPORT	**	IV	*	н	*	OI	Total
			(W)		(W)		(W)		(W)	Total	SERV	S		(W)		(W)		(W)	Total
	GANJAM	1	-		-	•	-	-	-	1	-		•	-	-		-	-	-
Total	SUPERITENDENT M.K.C.G. MEDICAL COLLEGE & HOSPITAL, BERHAMPUR - COMMISSIONER CUM SECRETARY	1	-	•	•	-	-		-	1	-	-		-	-		-	-	-
7	VEER SURENDRA SAI INST	ITUTE	OF ME	DICAL	SCIEN	CES A	ND RES	EARCI	H - COM	MISSI	ONER C	UM SEC	RETAR	Y	12				
	SAMBALPUR	1	-	-	1	-		-	11-7	2	UF	- A	7/	· ()	Land Land	-	-	-	-
Total	VEER SURENDRA SAI INSTITUTE OF MEDICAL SCIENCES AND RESEARCH - COMMISSIONER CUM SECRETARY	1	-	0	95	S) (n]	28 P	No	. 2	0.1	184	-	-		-	-		-
Total	HEALTH & FAMILY WELFARE DEPARTMENT	6	1000	ate	ds T		-	2	-	18	-	-	-	-	-		-	-	•
5)	REVENUE & DISATER MAN	GEMI	ENT DE	PARTM	ENT														
1	COLLECTOR & DISTRICT M	íAGIS'	TRATE	- COLL	ECTOR														
106	ANGUL	7	4	4	1	2	1	2	1	22	-		-	-	1	-		-	1
	BARGARH	7	4	-	-	2	1	1	-	15	-	-	-		-	-	-	-	-
	BHADRAK	1	-	-		-	-	-	-	1	-	- 1	-		-	-	-	-	-
	BALASORE	3	1	-		1	-	-	-	5	1		-	-	1	-		-	2
	BALANGIR	16	8	11	5	7	4	-	-	51	2	1	1	-	1	-	-	-	5
	BOUDH	8	4	3	2	3	1	2	-	23	-	-	1	-	-	-	-	-	1
	CUTTACK	16	7	5	3	9	5	(-)	-	45	1	1	1	1	1	-	-	-	5
	DEOGARH	6	2	7	3	2	2	1	-	23		•	-	-	•	-	-,	-	,-
	DHENKANAL	3	1	2	-	1	-	1	-	8	-	-	1	-		-	-		1


Page No.11 28/12/2018

C1 > 7				CA	TEGORY	WISE	VACAN	CIES				SP	ECIAL		ORY WI		ANCIE	S	
Sl No.	REQUISITION BY	U	R	S	T	S	C	SE	BC	Total	EX-	SPORT	*1	VI	*1	-II	*	OI	
*			(W)		(W)		(W)		(W)	Total	SERV	S		(W)		(W)		(W)	Total
	GAJAPATI	2	2	-	140		1	-	-	5	1	1		-		-			2
	GANJAM	34	17	13	6	9	4	-	-	83		1	•	-	1	-	2		4
14	JAGATSINGHPUR	9	3	4	4	3	2	2	2	29	-	-		-	1	-	1	(=)	2
	JAJPUR	11	5	3	1	6	2	1	# (- €)	29	2	1	1	(=)	1	-	-	-	5
4. 1	JHARSUGUDA	8	•	2	(*)	1		-	-	11			1	-	-	-	-		1
75.	KALAHANDI	27	13	12	6	9	4	6	3	80	119	6)-		prolit	10	-	-		
Ellin .	KANDHAMAL	28	14	8	4	4	-	_	1-7	58	O.F.	- A	9/	(-)	1 denne	-	1		2
	KENDRAPARA	16	8	5	3	4	4 2	7 35	1	42	0.1	24	a Land	-	1	-		-	1
	KEONJHAR	10	2	2	CIC	5	1.	1	71 0	22	U2.		1	200	1	-	-	-	4
	KHURDA	7	4	2	Dr	3	2 1	D	10	19	74	-	-	-	-	-	-	-	-
N.	KORAPUT	15	7	3	, 1 C	2	W.	- 2	-	30	1	-	1.7	-		-	1	-	2
	MALKANGIRI	4	-	+70	4-1	Y	-	3	-	15		-	(-)	-	-	-	-	-).
441	MAYURBHANJ	22	(10 (9	5	6	4	5	3	64	3	-	1	-	1	-	= 3	-	5
	NUAPADA	Ch	-	1	-	-	-	-	-	1	1100	-			-	-	-	-	
	NABARANGPUR	9	: ·	3	1	2	1	-	-	16	1	-	-	-	1-	-	1	-	2
EYE	NAYAGARH	6	5	1	-	5			-	17	1	1	-	-		-	-	-	2
	PURI	19	4	7	3	6	3	4	2	48	2	-	1	-	1	-			4
	RAYAGADA	7	4	3	2	2	1	2	-	21	1	-	1	7-			1	-	3
	SAMBALPUR	10	6	5	3	2	1	6	1	34		1	-	-	1	-	1		3
	SUBARNAPUR	3	2	1	1	1	1	-	-	9	-	-	-	-		-	-		
	SUNDARGARH	34	13	16	6	8	2			79	-	1	_	_	-	_	2	1	4
Total	COLLECTOR & DISTRICT MAGISTRATE - COLLECTOR	348	150	139	61	106	44	43	14	905	18	8	10	1	13	-	10	1	61


				CAT	EGORY	WISE V	ACAN	CIES				SP	ECIAL	CATEG (Not Inc	ORY WI	SE VAC. Total)	ANCIES	S	
Sl No.	REQUISITION BY	U	IR.	S	T	S	С	SE	ВС		EX-	SPORT	**	VI	*H	П	*(OI	Total
			(W)		(W)		(W)		(W)	Total	SERV	S		(W)		(W)		(W)	Total
	ANGUL	-	-				•	-	1	1	-	-	-	-	-	-	-	-	-
	BHADRAK	-		-		1	V.=:	-		1	-	-		-	-	-	-	-	-
	CUTTACK	2	-	_	-	1		-	-	3		-	-	-	-	-	-	-	-
	GAJAPATI	1		-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	•
	GANJAM	-	-	-		1	-	-		1	- /		-	-		-	-	-	-
	JAGATSINGHPUR	-	1	-			-	-	-	10	113	51	-	-	19	-	-	-	
	JAJPUR	1	-	-	-		-	-0	17	1/	UF	-A	96	13.	Same Same	-	-	-	-
	KENDRAPARA	-	-	-	-	1	4 - (1.0	Lin	1	0-1	144	a hand	-	-	-	-	-	-
	MAYURBHANJ	1	-	-	0-6	-	1.		TO	1	U.		-	-	-	-	-	-	-
	NAYAGARH	1	-	(-)	コト	-	-1	P	40	* 1	-	in the	-	-	-	-	-	-	-
	PURI	2	-	-	4 - C	v-(7)	M.	1	1	3	-		-	-	201	•	-	-	-
Total	INSPECTOR GENERAL OF REGISTRATION	8	100	ite	d.I	4		-	2	15	-	-	•	-	-	- 1		-	-
Total	REVENUE & DISATER MANGEMENT DEPARTMENT	356	151	139	61	110	44	43	16	920	18	8	10	1	13		10	1	61
6)	SOCIAL SECURITY AND EN	/POW	ERMEN	T OF P	ERSON	S WITH	I DISAI	BILITIE	S DEPA	ARTME	NT								
1	DIRECTOR SOCIAL SECUR	ITY Al	ND EMI	OWER	MENT	OF PER	SONS	WITH I	DISABII	LITIES	- DIREC	TOR SSI	EPD	100					
	BHADRAK	-	-	2	1	-	-	-	-	3	-	-	-	-	-	-	-	-	-
	BALASORE		-	1	1	-	-	-	-	2	-	-	-		-		-	-	-
	BALANGIR	-	-	1	2	-	-	-	-	3	-	-	-	-	-	-	-	-	•
	CUTTACK	-	-	3	2		-	-	-	5	-	-	-	-		-		-	-
	DEOGARH	-	-	1	-	-	-	-		1	-	-		-	-		-	-	-
	DHENKANAL	-		2	1	-	-	-	-	3	-	-	-	-		-	-	-	-

Page No.13 28/12/2018

	III E			CAT	TEGORY	WISE	VACAN	CIES				SP	ECIAL	CATEG (Not Inc	ORY WI	SE VAC Total)	ANCIE	S	
Sl No.	REQUISITION BY	U	JR.	S	T	S	C	SE	вс		EX-	SPORT	*	VI	*]	н	*	OI	m . 1
			(W)		(W)		(W)		(W)	Total	SERV	S		(W)		(W)		(W)	Total
	JAGATSINGHPUR	-	-	2	1	-		-	-	3		-	-		-	-		-	-
	JAJPUR	-	-	2	1	-		-	-	3	(*)	-	180		-	-	i.e		-
	KALAHANDI	-	-	3	1	-	-	-	-	4	-	-	-	-	0.00	-	•		-
	KENDRAPARA	-	-	2	1	-	-	-	-	3	-	-	-	-	-	-	-	-	-
	KHURDA	•		2	1	-			-	3			-	-		-	•		-
	NABARANGPUR	-		1	,e.;		-	-		1/2	113	5)-		pat	19	-		-	-
	NAYAGARH	-	-	2	1	2	-	- 0	1-7	5	UF	- A	9/	F. C.	- Anna	-	-	-	-
	PURI	-	-	2	1	ai (4 -('	1.0	1 2	3	0-1	84	n Agend	-	-		-	-	-
	SUBARNAPUR	474	85	2	CIC	0	J-1	•	TO	3	V		•				•	-	
Total	DIRECTOR SOCIAL SECURITY AND EMPOWERMENT OF PERSONS WITH DISABILITIES - DIRECTOR SSEPD		era	28 1te	115 F	(2)	m.I	B	. No	45	-		•	-			•	•	-
Total	SOCIAL SECURITY AND EMPOWERMENT OF PERSONS WITH DISABILITIES DEPARTMENT	en		28	15	2	-	1-71	-	45		-	-		-	-	•		
7)	STEEL & MINES DEPARTM	ENTS	-	*							***************************************								
1	DEPUTY DIRECTOR MINES	,TALC	CHER C	IRCLE															
	ANGUL		-	1	-	-	-		-	1	-	-	-	-	-	• 6	-		
Total	DEPUTY DIRECTOR MINES, TALCHER CIRCLE		-	1		-	-	-	-	1	-	-	-	-	-	-	-	-	-

	The state of the s			CAT	TEGORY	WISE V	VACAN	CIES				SP	ECIAL	CATEG (Not In	ORY W	ISE VAC Total)	ANCIE	S	
Sl No.	REQUISITION BY	τ	JR.	S	Т	S	С	SE	ВС		EX-	SPORT	*	VI	*	ні	*	OI	T-4-1
			(W)		(W)		(W)		(W)	Total	SERV	S		(W)		(W)		(W)	Total
	JOINT DIRECTOR GEOLOGY SAMBALPUR ZONE	1		-	-	-	-	-	-	1	-	-	-	-	-	-	-	-	-
Total	OFFICE OF THE JOINT DIRECTOR GEOLOGY, ZONAL SURVEY, SAMBALPUR - JOINT DIRECTOR GEOLOGY, ZONAL SURVEY, SAMBALPUR	ĺ	-	-	-	-	-	•	1	1	.15			-		-	•		•
3	OFFICE OF THE JOINT DIRE	CTOR	GEOL	OGY,CI	ENTRA	L ZONI	E, KEOI	NJHAR	JOIN	DIREC	TOR G	EOLOGY	,CEN	RALZ	ONE,KI	EONJH	AR.		
	JOINT DIRECTOR GEOLOGY KEONJHAR CENTRAL ZONE	1	-	1		01	-(28	1-	21	0.1	84	-	-	-		•	-	
Total	OFFICE OF THE JOINT DIRECTOR GEOLOGY,CENTRAL ZONE, KEONJHAR - JOINT DIRECTOR GEOLOGY,CENTRAL ZONE,KEONJHAR	1	era	O	SE def	rol	n!	P	No	2	-			-	-			-	
4	OFFICE OF THE JOINT DIR	CTOR	GEOL	OGY,SC	OUTH 2	ONE, E	BERHA	MPUR -	JOINT	DIRET	OR GEO	DLOGY,	SOUTH	ZONE	, BERH	AMPUI	2	4	
	JOINT DIRECTOR GEOLOGY BERHAMPUR SOUTH ZONE	2	-	-		-	-		-	2		-	-	-	T -	-	-	-	-
Total	OFFICE OF THE JOINT DIRECTOR GEOLOGY, SOUTH ZONE, BERHAMPUR - JOINT DIRETOR GEOLOGY, SOUTH ZONE, BERHAMPUR	2		-	-		-			2	•		-	•	-		•	-	•
	GEOLOGY,SOUTH ZONE, BERHAMPUR - JOINT DIRETOR GEOLOGY, SOUTH ZONE, BERHAMPUR		-	-	-	i	-		-		•		•		-	-	•	-	
5	OFFICE OF THE JOINT DIRE	CTOR	GEOL	OGY,ZO	ONAL S	URVE	Y, DHE	NKANA	AL - JO	INT DIF	RETOR (GEOLOG	Y, ZOI	NAL SU	JRVEY,	DHEN	KANAI		T
	JOINT DIRECTOR GEOLOGY DHENKANAL ZONE	1	-	-	-	-	-	-	-	1	-	-	-	-	-	-	.=1		-

Page No.15 28/12/2018

Post: JUNIOR CLERK

CI Ma	BEOLUGIETON DV			CA	TEGORY	WISE	VACAN	CIES				SP	ECIAL		ORY WI		ANCIES	S	
Sl No.	REQUISITION BY	τ	J R	S	ST	S	C	SE	BC	m. 4.1	EX-	SPORT	**	VI	*1	н	*(OI	
			(W)		(W)		(W)		(W)	Total	SERV	S		(W)		(W)		(W)	Total
Total	OFFICE OF THE JOINT DIRECTOR GEOLOGY,ZONAL SURVEY, DHENKANAL - JOINT DIRETOR GEOLOGY, ZONAL SURVEY, DHENKANAL	1	-	•	-	-	-	-	-	1	-		-	-	-	-	WK)	-	-
6	OFFICE OF THE JOINT DIRE	ECTOR	GEOL	OGY,Z	ONAL S	URVE	Y, KOR	APUT -	JOINT	DIRET	OR GEO	LÒGY, Z	ONAL	SURV	EY, KOI	RAPUT			
**	JOINT DIRECTOR GEOLOGY KORAPUT ZONE	-	-	1	-	1	-	i	1-7	2	710).	9/	15.	4.4	-			
Total	OFFICE OF THE JOINT DIRECTOR GEOLOGY,ZONAL SURVEY, KORAPUT - JOINT DIRETOR GEOLOGY, ZONAL SURVEY, KORAPUT	_	-	0	SS	,S(n I	28 P	No	1.2	0.1	84	-		-	-		-	-
Total	STEEL & MINES DEPARTMENTS	en	era	itse	U.	1	-	-		9	-	-	•	-	-	-		-	-
Total	JUNIOR CLERK	457	186	253	99	145	53	65	24	1282	21	18	11	1	20	_	16	1	88

*Notes:-

- 1) VI- VISUALLY IMPAIRED BUT FUNCTION WITH ASSISTIVE DEVICE
- 2) HI- HEARING IMPAIRED BUT FUNCTIONAL WITH SUITABLE AID AND HAVING GOOD SPEECH
- 3) OI ORTHOPEDICALLY IMPAIRED INCLUDES:
 - i) OA R/L ARM AFFECTED HAVING GRIP AND WRITING ABILITY
 - ii) OL ONE LEG AFFECTED BUT MOBILITY NOT RESTRICTED
 - iii) BL (BOTH LEG AFFTECTED) BUT MOBILITY NOT RESTRICTED


Page No.1 28/12/2018

Post: JUNIOR ASSISTANT

CIN-	DEOL HOVENOV DAY	9		CA'	TEGORY	WISE	VACAN	CIES				SP	ECIAL		ORY WI cluded in		ANCIES	5	37-2246
SI No.	REQUISITION BY	τ	J R	5	ST	S	C	SE	BC	Total	EX-	SPORT	*	VI	*I	-II	*(OI	Total
			(W)		(W)		(W)		(W)	Total	SERV	S		(W)		(W)		(W)	Tota
Post : J	UNIOR ASSISTANT																		
1)	WOMEN & CHILD DEVELO	PMEN'	T DEPA	RTME	NT	1411													
1	ADDITIONAL SECRETARY									8							2		
	ANGUL	1	1	1	-	1		1	-	5	-					-		-	
	BARGARH	5	2	2	1	1	1	-	1	13	117	5)-		pall	A 1)	-	-		1
	BHADRAK	1	1	1	-	1	-	3	1-7	5	U.F.	- A	7/	. C.	hank have	-	-	-	
	BALASORE	4	2	1	1	1	+ 1('	1.0	1	11	0-1	44	a hand	-	_	1	-	-	1
	BALANGIR	5	3	2	CIC	2	J- \	1	71	15	V	1		1	-	•	-	-	2
	BOUDH	1	1	1	121	1	- 1	P	ME	* 4	-	-		-	-	-	-	-	
	CUTTACK	3	1	1	110	1	U.	L.L.	1	8	1	-		-	-	-	-	-	1
	DEOGARH	2	-	+10	9-1	TY	-	-	(*)	4	-	-	-	-		-	-	-	-
	DHENKANAL	2	ei	A H	-		1	1	-	6	-	-	-	-	-	-	-	-	-
	GAJAPATI	2	1	1	-	1	-	1		6	-	-	-				-		-
	GANJAM	5	2	2	1	1	-	1	1	13	-			-	1	-	-	-	1
	JAGATSINGHPUR	2	1	1	1	1	-	1	•	7	•	-	-		-	-	-	(2)	112
	JAJPUR	2	1	1	-	3:=0	1	1	(/	6	-	-	-	-		-	-	•	-
	JHARSUGUDA	3	1	1	1	94	1	1	-	8	1	-	-	-	•	-	-	-	1
	KALAHANDI	3	2	1	1	1	•	1	•	9	1	-		-	-	-	-	:=:	1
	KANDHAMAL	3	2	1	1	1	1	1	-	10	-		1		-	-	-	-	1
	KENDRAPARA	2	1	1	-	-	1	1	-	6	-	•	•	-	-	•	-	-	-
	KEONJHAR	4	2	1	1	1	1	-	1	11	-	1	-	-	-	•	1	-	2
	KHURDA	1	1	1	-	-	-	-	-	3	-	-	-	-	-	-	-	-	•
	KORAPUT	4	2	1	1	1	1	1	•	11	-			77.	1	-	-	-	1

Post: JUNIOR ASSISTANT

				CAT	EGORY	WISE V	VACANO	CIES				SP	ECIAL	CATEG (Not Inc	ORY WI	SE VAC Total)	ANCIE	S	
Sl No.	REQUISITION BY	U	R	S	T	S	С	SE	ВС		EX-	SPORT	*1	VI	*]	HI	*	OI	Total
			(W)		(W)		(W)		(W)	Total	SERV	S		(W)		(W)		(W)	Total
	MALKANGIRI	2	-	1	-	-		-	-	3		-	-	-	-	-	-	-	- ,
	MAYURBHANJ	7	2	3	1	2	1	1	1	18	1	-	1	-	•	-	•	-	2
	NUAPADA	2	-	1	-	-		-	-	3	-	-	-	-	-		-	-	
	NABARANGPUR	3	2	1	1	1	1	1	-	10	-	-	-	-	-		-	1	1
	NAYAGARH	1	-	1	-	-		-	-	2			-	-		-	-	-	-
	PURI	1	1	1	-	1	-	-	-	14	113	-	-	pas	19		-	-	-
	RAYAGADA	3	2	1	1	1	-	1	1-7	9/	Ur	- A	96	(F)	Same Course	•	-	-	1
	SAMBALPUR	3	2	1	1	1	4 - (10	1 100	9	011	144	a food	-	-	-	-	-	1
	SUBARNAPUR	2	1	1_	1	C.	J. (1	TO	7	U.	-	-	-	-	-	-	-	-
	SUNDARGARH	5	3	3	11-	2	1 1	D	de	17	1	-	1	-		-	-	-	2
Total	ADDITIONAL SECRETARY	84	41	37	17-	25)	12	19	8	243	7	2	3	1	3	1	1	1	19
Total	WOMEN & CHILD DEVELOPMENT DEPARTMENT	(84)	ere	1te	17	25	12	19	8	243	7	2	3	1	3	1	1	1	19
Total	JUNIOR ASSISTANT	84	41	37	17	25	12	19	8	243	7	2	3	1	3	1	1	1	19

*Notes:-

- 1) VI- VISUALLY IMPAIRED BUT FUNCTION WITH ASSISTIVE DEVICE
- 2) HI- HEARING IMPAIRED BUT FUNCTIONAL WITH SUITABLE AID AND HAVING GOOD SPEECH
- 3) OI ORTHOPEDICALLY IMPAIRED INCLUDES:
 - i) OA R/L ARM AFFECTED HAVING GRIP AND WRITING ABILITY
 - ii) OL ONE LEG AFFECTED BUT MOBILITY NOT RESTRICTED
 - iii) BL (BOTH LEG AFFTECTED) BUT MOBILITY NOT RESTRICTED


Page No.1 28/12/2018

Post : JUNIOR CLERK - SPECIAL DRIVE FOR SC & ST BACKLOG VACANCY

SI No.	DEOL HOMEON DAY	3	CATEGOR	Y WISE V	ACANCIE	S			SPECIAL (CATEGORY (Not Include	WISE VA	CANCIES		
51 No.	REQUISITION BY	S	T	S	С	Total	EX-SERV	**	IV	*I	-II	*(OI	m 1
			(W)		(W)	Total			(W)		(W)		(W)	Total
Post : Л	NIOR CLERK - SPECIAL DRI	VE FOR	SC & ST	BACKLO	OG VAC	ANCY	6							
1)	FINANCE DEPARTMENT													
	OFFICE OF THE COMMISSION	IER, COM	IMERCIA	L TAXES	- COMMI	SSIONER	OF COMM	ERCIAL ?	TAXES					
	BHUBANESWAR RANGE CADRE	7	2	-	-	9	-	010	1.	-	io	-	-	
	BOLANGIR RANGE CADRE	1	-	-	-	1	0-17	1170)] -	m A Im	44	-		
/	CUTTACK-I RANGE CADRE	4	3	-	-11	2	Lu 6-	- 4	OA	14		()	-	
	CUTTACK-II RANGE CADRE	1	2	d.C	(-1	-3	- 1	11-11	0.1.	-		-	-	-
	PURI RANGE CADRE	-	T	CC.	-	1 Pa	10.	· ·	92		-	-	-	-
4	SAMBALPUR RANGE CADRE	1	0	-	m 1	T1	-			-	-		-	-
Total	OFFICE OF THE COMMISSIONER, COMMERCIAL TAXES - COMMISSIONER OF COMMERCIAL TAXES	netra	ited	Tro	1777	22	-	-	-	-	•			•
2	DIRECTOR TREASURY AND I	NSPECTI	ON											
	ANGUL	1	2	1	1	5	-	-	-	(=1)	(-)	1	-	1
	BARGARH	1	-	1	-	2	-		•	-	•	1	-	1
	BHADRAK	1	-	-	-	1	-		-	-	-	-	-	-
	BALASORE	1	2	1		4	-	(=)	-	-	1		-	1
	BALANGIR	1	-	-	-	1	-	-	-	1	-	-	-	1
	CUTTACK	3	2	1	1	7		124	-	-	1	1	-	2
	DHENKANAL	1	•	1	1	3	-	*		1	•	-	-	1
	GANJAM	2	1	1	1	5	-		-	1	V=0	1	-	2
	JAGATSINGHPUR	1		1	-	2	-		-	-	-	-	-	


Post: JUNIOR CLERK - SPECIAL DRIVE FOR SC & ST BACKLOG VACANCY

			CATEGORY	Y WISE VA	ACANCIES		-	\$	SPECIAL C	CATEGORY (Not Include	WISE VAC d in Total)	ANCIES		
Sl No.	REQUISITION BY	S	T	S	C		EX-SERV	*7	/ I	*H	П	*(OI	Total
			(W)		(W)	Total			(W)		(W)		(W)	Total
	JAJPUR	1	1	1	-	3		-	-	-		1		1
	KANDHAMAL	1	1	1	1	4	-	-	-	-		1	-	1
	KHURDA	3	2	2	1	8	1	-	-	1		1	-	3
	KORAPUT	1	1	1	-	3		-	-	-	-	1	-	1
	MAYURBHANJ	2	3	2	1	8	-	- 0		-	-	1	-	1
	NABARANGPUR	-	-	1	-	1	10	014) -	a post	17		-	-
	NAYAGARH	1	-	1	-	21	19-14	O.	~ A	つ A つ	to I down	1	-	1
	PURI	-	-	1	~1 ("	2	1	0-1	84.	Luis -		1	-	1
	RAYAGADA	-	10	CI	U- (2	10.1	U. 1	-	-	-	-	-	-
	SAMBALPUR	1	(-)	10-	- 1	DI	10.	ACKEY•	-	-	•	-	-	-
	SUNDARGARH	1	2	Circ	mi	3	1			-		1	•	2
Total	DIRECTOR TREASURY AND INSPECTION	23	t 18 d	. 18	8	67	2	-	-	4	2	12		20
Total	FINANCE DEPARTMENT	37	26	18	8	89	2	-	-	4	2	12	•	20
2)	HEALTH & FAMILY WELFAR	E DEPAR	TMENT											
1	COMMISSIONER CUM SECRE	TARY												
	DEOGARH	-	1	-	-	1	-	-	•	- W	-	•	-	-
	DHENKANAL	3	1	12	1	5	-		-	-	-	-	-	-
	GAJAPATI	2	1		-	3		-	-	- 1	-	-	-	-
	JAJPUR	(#)	1	-	-	1	-		-		-			-
Total	COMMISSIONER CUM SECRETARY	5	4	-	1	10	•	-	-	-	-	-	-	-
2	CHIEF DISTRICT MEDICAL O	FFICER,	GANJAM -	- COMMI	SSIONER	CUM SE	CRETARY							
	GANJAM	121	1	-	-	1	-			-	-	-	-	-

Page No.3 28/12/2018

Post: JUNIOR CLERK - SPECIAL DRIVE FOR SC & ST BACKLOG VACANCY

			CATEGOR	Y WISE V	ACANCIE	S				CATEGORY (Not Include	WISE VA	CANCIES		
Sl No.	REQUISITION BY	S	T	S	С	m 1	EX-SERV	**	VI	*H	II - II	*(OI	Total
			(W)		(W)	Total	500		(W)		(W)		(W)	Total
Total	CHIEF DISTRICT MEDICAL OFFICER, GANJAM - COMMISSIONER CUM SECRETARY	•	1		-	1		•	٠	•	-		-	-
3	C.D.M.O CUTTACK - COMMIS	SIONER	CUM SEC	RETARY										
	CUTTACK	13	3	-	-	16	-	-		-	-	-	-	-
Total	C.D.M.O CUTTACK - COMMISSIONER CUM SECRETARY	13	3			16	212	018).	045	42	1.0		
Total	HEALTH & FAMILY WELFARE DEPARTMENT	18	8	200	\mathbb{C}^{1}	2 27	1	0.1	84.	4.	•	500). [. 4]	-	-
3)	REVENUE & DISATER MANG	EMENT I	DEPARTM	ENT	1	PP	10.	Mar.						
1	COLLECTOR & DISTRICT MA	GISTRAT	E - COLL	ECTOR	m	11								
	CUTTACK	17	+90	6	2	34	1	-	:-	1	-	-		2
	KALAHANDI	Jere	4		1	5	* S	S=	•		•			-
	KENDRAPARA	3	1	-	427	4	-	-	-	-	-	20	(V <u>4</u>)	14
	KHURDA	2		-	-	2	-		(4	-	-	+	•	•
	NAYAGARH	5	2	1	1	9	-0.0	10 1		-	-		87	-
Total	COLLECTOR & DISTRICT MAGISTRATE - COLLECTOR	27	16	7	4	54	1	134	-	1				2
2	INSPECTOR GENERAL OF RE	GISTRAT	TON				-97				(2)			*
	BHADRAK	4	-	-	-	4	-	1°=	-	-	-	-	-	E-
	BALASORE	1	•	-	-	1	-	-	-	-	-	•	-	-
	BALANGIR	1	-	-		1	-	-	-	-		-	-	1.5
	BOUDH		-	1	-	1	-	-	-	-	-	-	-	
	CUTTACK	14	-	-	-	14	-	-	-	-		-	-	-


Post: JUNIOR CLERK - SPECIAL DRIVE FOR SC & ST BACKLOG VACANCY

Sl No.	REQUISITION BY	CATEGORY WISE VACANCIES					SPECIAL CATEGORY WISE VACANCIES (Not Included in Total)							
		ST		SC		T-4-1	EX-SERV	*VI		*НІ		*OI		Total
			(W)		(W)	Total			(W)		(W)		(W)	Total
	DHENKANAL	2	-	-	-	2	-	-	-	-	•	-	-	-
	JAGATSINGHPUR	7	- '	-	-	7	-	-	-	-	-	- 4		-
	JAJPUR	4		192	-	4	-	-	-	-	•		-	-
	KALAHANDI	1	•	-	-	1		-	-	-	•		-	-
	KENDRAPARA	3	-	8.	-	3	-	- 0		-		-	-	
	KHURDA	2		-	-	2	10	710	1-	n part	17		-	-
	PURI	11	-	-	-	41/1	17-16	O.F.	~ A	MAD	the desired	-	-	• -
Total	INSPECTOR GENERAL OF REGISTRATION	50	-	alc	C.(51	1	0-1	84.	Land -	-	-	-	
Total	REVENUE & DISATER MANGEMENT DEPARTMENT	77	(16) S	fro fro	mI	P105	10.		-	1	-			2
Total	JUNIOR CLERK - SPECIAL DRIVE FOR SC & ST BACKLOG VACANCY	132	iteO	26	13	221	3	-	-	5	2	12		22

*Notes:-

- 1) VI- VISUALLY IMPAIRED BUT FUNCTION WITH ASSISTIVE DEVICE
- 2) HI- HEARING IMPAIRED BUT FUNCTIONAL WITH SUITABLE AID AND HAVING GOOD SPEECH
- 3) OI ORTHOPEDICALLY IMPAIRED INCLUDES:
 - i) OA R/L ARM AFFECTED HAVING GRIP AND WRITING ABILITY
 - ii) OL ONE LEG AFFECTED BUT MOBILITY NOT RESTRICTED
 - iii) BL (BOTH LEG AFFTECTED) BUT MOBILITY NOT RESTRICTED


CERTIFICATE OF CONTRACTUAL WORK EXPERIENCE

(To be issued by the Head of the State Government Organization only in official letter head)

Refe	rence No.	<u></u>	/	Dat	ed		
This	is	to	certify	that	Sri/Smt.	/Mr./Mrs/Mis	s.
			_S/o/D/o/W	//o			_
has worked/ h	as been	working	as			in th	e
office of the_					di	rectly/ throug	h
outsourcing or	n contra	ctual bas	sis on a con	nsolidated	monthly re	muneration o	f
Rs	/- wi	th effect	from dt		to dt		
Further certifi	ed that	creation	of the pos	t held by	him/her/ t	he contractua	ıl
engagement gi	iven to l	nim/her l	nas been cor	ncurred by	the Financ	e Department	t,
Government of	of Odisl	na. This	certificate	is being	granted to	him/her fo	r
consideration of	of his cl	aim as C	Contractual V	Worker as	per Odisha	Group-C and	d
Group-D posts	(Contrac	ctual App	oointment) R	ules, 2013			

(Full dated signature with seal of the head of the state government organization)