

**ODISHA SUB-ORDINATE STAFF SELECTION COMMISSION
BLOCK NO- 3 & 5, UNIT-1, BHUBANESWAR-751009**

Tel-0674-2597149/2597152, Website: www.osscc.gov.in

ADVERTISEMENT

No. IIE-60/2023/ 938 (C)/OSSCC

Dated 29th December, 2023

**Invitation of online application for Combined Recruitment Examination-2023 (IV)
for the district cadre posts of RI, ICDS Supervisor, ARI, Amin & SFS**

Important Dates

Event	Start date	End date
Online Registration (Fresh candidates (New User) who have not registered earlier for any previous recruitment of the Commission)	30.12.2023	25.01.2024
Re-registration (Candidates who have already registered earlier (Registered User) for any other post of the Commission and got the User ID have to login and re-register for this post)		
Submission of Online Application (Mere Registration/Re-registration does not mean filing of online application. Online Application shall be filed mandatorily after completing the Registration/Re-registration.)	30.12.2023	31.01.2024

Applications are invited online through the OSSCC website www.osscc.gov.in for recruitment to **the district cadre posts of RI, ICDS Supervisor, ARI, Amin & SFS** in various district establishments under different Departments of Government of Odisha. The District-wise total vacancies for each post to be filled up by this recruitment and reservation for each category of candidates is indicated at **Annexure –I to V**. The recruitment is being conducted according to the Odisha Sub-Ordinate Staff Selection Commission (District Cadre) Rules, 2012, Orissa District Revenue Service (Method of Recruitment and Conditions of Service) Rules, 1983, Odisha Sub-ordinate Statistical Surveyors (Method of Recruitment and conditions of service) Rules, 2015 & Orissa Children's and Women's Welfare Service Rules, 1989 as amended up to date.

1. Details of Posts to be filled up:

- (i) The vacancies in the posts of RI, ICDS Supervisor, ARI, Amin & SFS are of district cadre. "District Cadre" means a candidate, after being selected, will be posted and transferred within the district concerned.
- (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) Reservations of vacancies for candidates belonging to Scheduled Castes, Scheduled Tribes, Socially and Educationally Backward Classes, Women, Sports persons, Ex-servicemen and Persons with Disability categories shall be made in accordance with the provisions made under relevant Acts and Rules

framed, Notifications, Resolutions, Orders and Instructions of Government of Odisha in force.

2. Scale of pay:

The appointment to the posts shall be made carrying the level of pay as given below in the table.

SI No.	Name of the Post	Name of the Department	Scale of Pay and Pay matrix level
1	Revenue Inspector	R & DM Department	Pay Scale 35400 -112400, Pay Matrix level-9, Cell-01
2	ICDS Supervisor for female only	W & CD Department	Pay Scale 35400 -112400, Pay Matrix level-9, Cell-01
3	Assistant Revenue Inspector	R & DM Department	Pay Scale 19900 - 63200, Pay Matrix level-4, Cell-01
4	Amin	R & DM Department	Pay Scale 18000 - 56900, Pay Matrix level-3, Cell-01
5	Statistical Field Surveyor	P & C Department	Pay Scale 18000 - 56900, Pay Matrix level-3, Cell-01

3. Eligibility Criteria:

A) Age & Educational Qualification: -

- (i) The minimum and the maximum age, educational qualification of the candidates for the posts shall be as mentioned below:

Post wise Age and Educational Qualification			
SI No.	Name of the Post	Minimum Educational Qualification	Age
1	Revenue Inspector	The candidate must have passed a Bachelor Degree examination in any discipline or equivalent thereto from a recognized University having knowledge in computer application.	A candidate must be below 38 years and over 20 years of age on the first day of January of the year in which applications are invited.
2	ICDS Supervisor for female only	The candidate must have at least a Bachelor's degree in Arts, Science or Commerce or its equivalent.	The candidate must be a woman of not less than 21 years and not more than 38 years of age as on 1 st January, 2023
3	Assistant Revenue Inspector	The candidate must have passed Higher Secondary Examination (10+2) conducted by the Council of Higher Secondary Education, Odisha or equivalent thereto from a recognized Board or Diploma in Engineering from the Institution under State Council for Technical Education & Vocational Training, Odisha affiliated to AICTE having knowledge in computer application.	A candidate must be below 38 years and over 20 years of age on the first day of January of the year in which applications are invited.
4	Amin		

5	Statistical Field Surveyor	The candidate must have passed the 10+2 examination conducted by Council of Higher Secondary Education (CHSE), Odisha or Central Board of Secondary Education (CBSE) or Council for the Indian School Certificate Examinations (CISCE) or any other examination equivalent thereto.	A candidate must have attained the age of 21 years and must not be above the age of 38 years as on the first day of January of the year in which the advertisement is published.
---	----------------------------	---	--

- Date of birth as recorded in the HSC certificate issued by the Board of Secondary Education, Odisha or equivalent certificate issued by any recognized Board/Council/Indian University shall only be accepted.
- The candidate must have the prescribed minimum educational qualification as on the closing date of submission of online application.

(ii) Relaxation of upper age limit:

- a. The upper age limit is relaxable by 5 years for the candidates belonging to SC/ST/SEBC.
- b. The upper age limit is relaxable by 5 years for the candidates belonging to Women category for the post of RI, ARI, Amin & SFS.
- c. For the post of ICDS Supervisor, the age relaxation of 5 years for Women candidates shall not be applicable as these posts are meant for Women only.
- d. A candidate serving as Anganwadi Worker shall be given five years of age relaxation in addition to general age relaxation as per rule for the post of ICDS Supervisor only.
- e. The upper age limit is also relaxable by 10 years in case of Persons with Disabilities (PwD).
- f. For Ex-Servicemen candidates, the upper age limit is relaxable by five years for the post of RI & ICDS Supervisor.

The upper age limit is relaxable by the total period of service rendered in defence service in case of Ex-Servicemen for the post of ARI, Amin & SFS.

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. Provided that those Ex-Servicemen who have already secured regular employment under the State Government in civil post and services would be permitted the benefit of age relaxation as admissible for Ex-Servicemen for securing another employment in any higher post or services under the State Government but such candidates shall not be eligible for the benefit of reservation, if any, for Ex-Servicemen in the State Government.

- g. A candidate who comes under more than one category shall be eligible for only one benefit of relaxation which shall be considered most beneficial to him/her.

Provided that Persons with Disabilities under SC/ST/SEBC category shall be entitled to cumulative age relaxation of ten years on account of their disability over and above the normal relaxation available to them as

SC/ST/SEBC candidate as specified under sub-rule 3(a)&(b) of the Odisha Civil Service (Fixation of Upper age limit) Rules, 1989.

- h. For the post of RI, ARI & Amin, the upper age limit is relaxable by five years in case of candidates having actual work experience in settlement/consolidation.
 - i. Candidates appointed to the post of RI/ARI/Amin in Balangir District after recruitment examination held in the year 2013 and terminated by the Govt. in Revenue & Disaster Management Department vide letter No.7467/R & DM dated 04.03.2016 and who have not crossed the age of 45 shall be eligible for appearing the recruitment examination in pursuance of Order No. 14301/R & DM dated 29.04.2021 of Revenue and Disaster Management Department.
- (iii) A candidate must be able to speak, read and write Odia and must have
- a. passed the Middle School Examination with Odia as a language subject; or
 - b. passed Matriculation or equivalent examination with Odia as the medium of examination in non-language subjects; or
 - c. passed in Odia as language subject in the final examination of Class-VII or above from a School or Educational Institution recognised by the Government of Odisha or Central Government; or
 - d. passed a test in Odia in M.E. School Standard conducted by the School & Mass Education Department.

B) Other Eligibility Criteria: A candidate, in order to be eligible for the post, must fulfil the following conditions -

- (i) He/she must be a citizen of India,
- (ii) He/she must of good character,
- (iii) If married, must not have more than one spouse living. Provided 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 the rule.
- (iv) Applicant(s) claiming reservation as Sportsperson must possess Sports Identity Card(s) issued by the Sports & Youth Services Department, Government of Odisha as on the date of submission of application and upload the scanned copy of original (not photo copy) Sports ID card online.
- (v) Applicant(s) claiming reservation under Persons with Disability (PwD) category must ensure that they possess Permanent Disability Certificate with not less than 40% disability and belong to the category and sub-category of disability along with suitable physical requirements and functional classification as required for which the post has been reserved, as mentioned under Notes below at **Annexure-I to V** of the advertisement. They must upload the scanned copy of the original (not photo copy) Unique Disability Identity (UDID) card issued by the Competent Authority. They must fill up the required data regarding the disability in the appropriate check boxes of the online application.

Those who do not have UDID card must enrol/apply online for UDID card and mention the enrolment/application registration number in the specified text box of the online application. The disability certificate other than UDID card is not acceptable.

Details of physical requirement and functional classification has to be mentioned by the candidate having permanent disability in the appropriate box of the online application.

Applicants having TEMPORARY DISABILITY should not apply as PwD as they are not eligible and such applications shall be summarily rejected.

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 as per procedure. Scribe, extra time/additional time/compensatory time as admissible shall be allowed as per rules.

- (vi) Applicant(s) claiming reservation as Ex-servicemen must have possessed Discharge Certificate/documents in support of service rendered in defence services and must furnish an undertaking to the effect that they have not availed of any re-employment under the Government of Odisha or India till the date of this application.
- (vii) 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.
- (viii) All eligibility conditions should have been fulfilled as on the date of advertisement.

4. **Examination Fee:**

NO EXAMINATION FEE IS PAYABLE FOR APPLYING FOR THE POSTS.

5. **Last date of receipt of applications:**

The last date of receipt of online applications in response to this advertisement is dt.31.01.2024. The system will be automatically disabled and no application for the posts will be made available thereafter. Incomplete application/paper application/application received after the last date shall be summarily rejected. However, the candidates 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:**

- I) Step by step procedure for registration/ re-registration/ application can be viewed by clicking on "**How do I register/re-register/apply**" on the Home page of the Commission's website-www.osscc.gov.in. The **Instructions** for the same shall also appear on the computer screen by clicking on "Registered User" or "New User" as the case may be. These instructions must be read carefully before proceeding to fill

up the Registration Form first followed by filling up of Online Application Form which are separate operations, but corollary to each other.

- a. **Registration-** Fresh candidates (**New User**) who have not registered earlier for any previous recruitment of the Commission shall have to register for the post by clicking on the button, "**Apply Online**" on the Home page.
- b. **Re-registration-** Candidates who have already registered earlier (**Registered User**) for any other post of the Commission and got the User ID have to login and re-register for this post by selecting the "**Re-registration**" option provided under the Applicant Menu.
- c. It may be reiterated that mere Registration/Re-registration does not mean complete filing of online Application. Hence the candidates are advised to fill up and submit the online Application as per the guidance of the system after completing the Registration/Re-registration.
- d. **Submission of online Application-** After completing the Registration/Re-registration, they have to login, furnish the data and information in detail as per documents in the appropriate fields as per guidance of the online system to fill up and submit online Application. Incomplete applications shall be summarily rejected.

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

1. Full Specimen Signature of the Applicant, scanned in "jpg/jpeg/png" format between the ranges of **20Kbs** to **50Kbs** shall be kept handy for up-loading prior to making Registration/re-registration for any Post.
 2. Applicants shall keep their Certificates and Mark Sheets ready for filling in the details of the educational qualifications during Online Application.
 3. In addition, they shall keep ready a copy of the recent passport size coloured photograph, scanned in the "jpg/jpeg/png" format between the ranges of **20Kbs** to **100Kbs** for uploading in the Online Application.
 4. The 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.
 5. 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) Candidates claiming reservation as SC/ST/SEBC/Persons with Disabilities (PwD) category shall produce Caste certificate/certificate issued for the purpose of service/Unique Disability Identity (UDID) card showing permanent disability issued by the competent authority.

- (ii) HSC examination pass, 10+2 pass or other equivalent, +3 pass or other equivalent educational certificates and Mark sheets of qualifying examinations.
- (iii) 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.
- (iv) Discharge Certificate, Identity Card and documents in support of service rendered in defence services in case of Ex-Servicemen. An undertaking to the effect that the person claiming benefit under Ex-Servicemen has not got any employment under State Government utilising the benefit under Ex-Servicemen.
- (v) Sportsperson ID card issued by the Sports & Youth Services Department of Government of Odisha, if claimed, reservation as Sportsperson.
- (vi) Resident Certificate issued by competent Authority.
- (vii) Character Certificate from the Head of the Institution last studied.
- (viii) Certificate of work experience in Settlement and Consolidation organisation, if any, issued by the Settlement Officer or Deputy Director, Consolidation.
- (ix) Candidates intending to avail age relaxation in pursuance of Order No. 14301/R & DM dated 29.04.2021 of Revenue and Disaster Management Department are required to submit the documents/orders of engagement/dismissal order etc. to establish their claim.

8. Place and Date of Examination:

- a) Preliminary Examination:- The Preliminary Examination is likely to be held in the month of **May/June, 2024**.
- b) Main Examination:- The Main Examination is likely to be held in the month of **September/October 2024**.
- c) Practical Skill Test will be held within two months after the Main Examination.

The candidates are advised to visit the website of the Commission at regular intervals to keep track of the notices being published by the Commission.

9. Admission Letters:

Provisional Admission letters, containing intimation about the date, time and venue for the Preliminary/ Main Examination shall be uploaded on the Commission's website- www.ossdc.gov.in well ahead of the date of the Examinations. The date of Preliminary/ Main Examination shall be advertised in the local News Paper for information of the candidates. Each eligible candidate shall have to download his/her Admission Letter **by using his/her User ID & Password** before the date of examination by visiting the Commission's website and clicking "**Download Admission Letter**" option under the Applicant Menu. The Commission will not send any printed Admission letter to any candidate through post or any other mode.

10. Plan of Examinations:

The combined recruitment examination comprises three successive stages as described below:

Phase-I Preliminary Examination (MCQ type in OMR/CBRT Mode*)

Papers	Subjects	No .of questions	Maximum	Duration
			Marks	
One Paper	Mathematics	20	20	1 ½ hours
	General Studies	20	20	
	English	20	20	
	Odia	20	20	
	Logical Reasoning	20	20	
	Total	100	100	

This examination is meant to serve as a screening test only. On the basis of performance in the Preliminary Examination, candidates will be screened/shortlisted to appear the Main Examination @ 5 times the number of vacancies advertised, category / special category wise, as per merit. The marks obtained in the Preliminary Examination by the candidates who are declared qualified for admission to the Main examination will not be counted for determining their final order of merit.

Phase-II Main Examination (MCQ type in OMR/CBRT Mode*)

Papers	Subjects	No .of questions	Maximum Marks	Duration
One Paper	Mathematics	40	40	3 hours
	General Studies	40	40	
	English	40	40	
	Odia	20	20	
	Computer	40	40	
	Total	180	180	

Candidates will be shortlisted / screened @ 3 times the number of vacancies advertised, category / special category wise, as per merit on the basis of the performance in Main Examination and shall be called for the Practical Skill Test.

*The exact mode of Preliminary & Main Examination will be notified later.

Phase-III Practical Skill Test

Subject	Maximum Marks	Duration
Practical Skill Test in Basic Computer Skills	50	1 hour

The Practical Skill Test in Basic Computer Skills shall be of qualifying nature. The minimum qualifying mark shall be 40% for all candidates.

i) The Preliminary/ Main Examination shall be of the standard of High School Certificate Examination.

ii) Negative marking

- There shall be negative marking in the Preliminary & Main Examination.
- There are four alternatives for the answers to every question. For each question for which a wrong answer has been given by the candidate, one-third (0.33) of the marks assigned to that question will be deducted as penalty.

- If a candidate gives more than one answer, it will be treated as a wrong answer even if one of the given answers happen to be correct and there will be same penalty as above for the question.
 - If a question is left blank i.e. no answer is given by the candidate, there will be no penalty for that question.
- iii) **Minimum Qualifying Marks** - In the Main Examination, the minimum qualifying marks for ST, SC, PwD, Ex-Servicemen and Sportsperson category of candidates shall be 30% and the minimum qualifying marks for candidates other than ST, SC, PwD, Ex-Servicemen and Sportsperson category, shall be 35%.
11. **Provisional Master Merit List:**
 The Provisional Master Merit List of the candidates shall be prepared category / special category wise in order of merit on the basis of sum total of marks secured by the candidates in the Preliminary Examination.
 In case of failure to appear in the Preliminary Examination, the candidate shall not be considered further in the recruitment process.
12. **1st Screening list for Main Examination:**
 Candidates will be shortlisted / screened @ 5 times, the number of vacancies advertised category / special category wise as per merit on the basis of the performance in Preliminary Examination and shall be called for the Main Examination.
 In case of failure to appear/qualify in the Main Examination, the candidate shall not be considered further in the recruitment process.
13. **2nd Screening list for Practical Skill Test:**
 Candidates will be shortlisted / screened @ 3 times, the number of vacancies advertised category / special category wise as per merit on the basis of the performance in Main Examination and shall be called for the Practical Skill Test.
 In case of failure to appear/ qualify in the Practical Skill Test, the candidate shall not be considered further in the recruitment process.
14. **3rd Screening List for Document Verification:**
 The candidates who qualify in the Practical Skill test will be shortlisted / screened @ 125%, the number of vacancies advertised category / special category wise as per merit on the basis of performance in the Main Examination /Practical Skill Test and shall be called for the Document Verification.
 The Commission is not verifying any original document for admission of the candidates to the examinations. The candidates shall be admitted to the examination **provisionally** based on the information submitted by them in online application along with declaration. The original documents of the shortlisted candidates shall be verified/validated with reference to the bio-data and application of the candidate by the Collectors concerned for validation of candidature before issue of appointment order. As such, the candidature of the applicant shall remain provisional till validation by appointing authority.

15. **Counselling:**

There shall be a counselling for choice of post and district. The shortlisted candidates, category/special category wise shall be called for counselling for the aforesaid group of posts. The candidates are required to give their choice of post and district as per their order of preference during counselling. The allocation of post and district will be decided on merit-cum-choice as per available vacancies then. However, the choice of districts will not confer any right upon the candidate for appointment in the said district in order of preference if selected. The counselling will be held at Bhubaneswar.

The detail guidelines in this regard will be issued in due course.

16. **Select list:**

District wise Provisional Select List shall be drawn category wise as per vacancies requisitioned for each post. Allotment will be made on the basis of merit, result of Practical Skill Test and choice/preference of post and district as exercised by the candidates during counselling.

The Commission shall have the right to allot a candidate to any service for which he/she is considered more suitable irrespective of any preference exercised by him/her.

17. **Results:**

District wise provisional results shall be published in due course in the Commission's website- www.osscc.gov.in. The results published by the Commission shall remain provisional till acceptance of candidature by the requisitioning authority / appointing authority.

The detail guidelines in this regard will be issued in due course.

18. **Cancellation/Disqualification of the candidature:**

Any misrepresentation / suppression / furnishing of wrong information / manipulation by the candidate in the online application shall result in cancellation/disqualification of his/her candidature at any stage of recruitment process, even after issue of appointment order.

By order of the Commission

Secretary
29/10/23

Odisha Sub-ordinate Staff Selection Commission (OSSSC)

REVENUE INSPECTOR for the year 2023

ANNEXURE - I

VACANCIES

Sl No.	VACANCY IN	CATEGORY WISE VACANCIES										SPECIAL CATEGORY WISE VACANCIES (Included in Total at Column No. 11)						
		UR		ST		SC		SEBC		Total		EX-SERV (12)	SPO RTS (13)	*HI		*OI		Total (18)
		(W)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(W)			(14)	(15)	(16)	(17)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	
20.	Koraput	5	6	1	3	1	2	4	-	22	1	1	1	-	-	-	3	
21.	Malkangiri	3	-	1	-	-	-	-	-	4	-	-	-	-	-	-	-	
22.	Mayurbhanj	5	3	3	1	2	1	1	1	17	1	-	-	-	1	-	2	
23.	Nuapada	1	1	1	-	1	1	-	-	5	-	-	-	-	-	-	-	
24.	Nabarangpur	9	5	1	-	1	1	1	-	18	-	-	-	-	-	-	-	
25.	Nayagarh	11	2	-	-	1	-	-	-	14	-	-	1	-	-	-	1	
26.	Puri	8	3	2	2	3	2	1	-	21	-	-	-	-	-	-	-	
27.	Rayagada	8	2	2	-	2	1	1	-	16	-	-	-	-	-	-	-	
28.	Sambalpur	3	1	-	2	-	1	-	-	7	2	-	1	-	-	-	3	
29.	Subarnapur	5	2	-	2	-	1	3	-	13	-	-	-	-	-	-	-	
30.	Sundargarh	4	2	3	1	2	-	1	-	13	-	-	-	-	-	-	-	
Total	REVENUE INSPECTOR	216	104	79	39	40	25	44	12	559	7	2	13	2	2	-	26	

 Secretary
 29/12/23

Odisha Sub-ordinate Staff Selection Commission (OSSSC)
REVENUE INSPECTOR for the year 2023

Page No.3
29/12/2023

***Notes:-**

- 1) EX-SERV - Ex-Serviceman
- 2) SPORTS - Sportsperson
- 3) Physical Requirements & Functional Classification :-

A) Physical Requirements

- I) S - WORK PERFORMED BY SITTING (ON BENCH OR CHAIR)
- II) ST - WORK PERFORMED BY STANDING
- III) W - WORK PERFORMED BY WALKING
- IV) SE - WORK PERFORMED BY SEEING
- V) H - WORK PERFORMED BY HEARING / SPEAKING
- VI) RW - WORK PERFORMED BY READING AND WRITING

B) Functional Classification - Categories of disabled suitable for the Job

- I) HI - HEARING IMPAIRED WHICH MAY INCLUDE :-
 - a) HI - HEARING IMPAIRED (WITH SUITABLE AID)
 - i) CP - CEREBRAL PALSY
 - ii) LC - LEPROSY CURED
 - iii) DW - DWARFISM
 - iv) AAV - ACID ATTACK VICTIMS
 - v) MD - MUSCULAR DYSTROPHY
- II) OI - ORTHOPEDICALLY IMPAIRED WHICH MAY INCLUDE :-
 - a) BL - BOTH LEGS AFFECTED NOT ARMS (MOBILITY NOT BE RESTRICTED)
 - b) OL - ONE LEG AFFECTED (R OR L)

Secretary

Odisha Sub-ordinate Staff Selection Commission (OSSSC)

SUPERVISOR for the year 2023

ANNEXURE - II

VACANCIES

Sl.No.	VACANCY IN	CATEGORY WISE VACANCIES										SPECIAL CATEGORY WISE VACANCIES (Included in Total at Column No. 11)													
		UR		ST		SC		SEBC		Total		EX-SERV		SPO RTS		*VI		*HI		*OI		*MD		Total	
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)	(25)	(26)
(1)	(2)	-	23	-	2	-	1	-	-	26	1	-	-	-	-	-	-	-	-	-	-	-	-	2	
20.	Koraput	-	6	-	-	-	-	-	-	6	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
21.	Malkangiri	-	18	-	6	-	4	-	-	28	1	-	-	-	-	-	-	-	-	-	-	-	1	3	
22.	Mayurbhanj	-	3	-	-	-	-	-	-	3	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
23.	Nuapada	-	11	-	5	-	1	-	-	17	-	-	-	-	-	-	-	-	-	-	-	-	1	1	
24.	Nabarangpur	-	-	-	7	-	-	-	-	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
25.	Nayagarh	-	-	-	19	-	-	-	-	19	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
26.	Puri	-	16	-	5	-	-	-	-	21	1	-	-	-	-	-	-	-	-	-	-	-	1	2	
27.	Rayagada	-	11	-	3	-	-	-	-	14	-	-	-	-	-	-	-	-	-	-	-	-	1	1	
28.	Sambalpur	-	2	-	5	-	-	-	-	7	-	-	-	-	-	-	-	-	-	-	-	-	-	-	
29.	Subarnapur	-	30	-	-	-	2	-	-	32	2	1	-	-	-	-	-	-	-	-	-	-	1	4	
30.	Sundargarh	-	305	-	181	-	12	-	-	498	15	5	-	5	-	5	-	5	-	5	-	5	-	40	
Total	SUPERVISOR																								

 Secretary
 29/12/23

Odisha Sub-ordinate Staff Selection Commission (OSSSC)
SUPERVISOR for the year 2023

Page No.3
29/12/2023

*Notes:-

1) EX-SERV - Ex-Serviceman

2) SPORTS - Sportsperson

3) Physical Requirements & Functional Classification :-

A) Physical Requirements

- I) B - WORK PERFORMED BY BENDING
- II) F - WORK PERFORMED BY MANIPULATING (WITH FINGERS)
- III) H - WORK PERFORMED BY HEARING / SPEAKING
- IV) R & W - WORK PERFORMED BY READING AND WRITING
- V) S - WORK PERFORMED BY SITTING (ON BENCH OR CHAIR)
- VI) SE - WORK PERFORMED BY SEEING
- VII) ST - WORK PERFORMED BY STANDING
- VIII) W - WORK PERFORMED BY WALKING

B) Functional Classification - Categories of disabled suitable for the Job

- I) VI - VISUALLY IMPAIRED WHICH MAY INCLUDE :-
 - a) LV/PB - LOW VISION/PARTIALLY BLIND
 - b) VI - VISUALLY IMPAIRED BUT FUNCTION WITH ASSISTIVE DEVICE
- II) HI - HEARING IMPAIRED WHICH MAY INCLUDE :-
 - a) HI - HARD OF HEARING WITH SUITABLE AID
- III) OI - ORTHOPEDICALLY IMPAIRED WHICH MAY INCLUDE :-
 - i) DW - DWARFISM
 - ii) AAV - ACID ATTACK VICTIMS
 - a) OL (MNR) - ONE LEG AFFECTED (R OR L) (MOBILITY NOT BE RESTRICTED)
 - b) OA - ONE ARM AFFECTED (R OR L) - (a) IMPAIRED REACH, (b) WEAKNESS OF GRIP, (c) ATAXIA
- IV) MD - MULTIPLE DISABILITIES WHICH MAY INCLUDE :-
 - a) MD - COMBINATION OF DISABILITIES FROM CATEGORY-I, CATEGORY-II & CATEGORY-III AS SPECIFIED ABOVE

Secretary

Odisha Sub-ordinate Staff Selection Commission (OSSSC)
ASSISTANT REVENUE INSPECTOR for the year 2023

ANNEXURE - III

VACANCIES

Sl.No.	VACANCY IN (2)	CATEGORY WISE VACANCIES										SPECIAL CATEGORY WISE VACANCIES (Included in Total at Column No. 11)						
		UR		ST		SC		SEBC		Total		EX-SERV	SPO RTS	*HI		*OI		Total
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)			(13)	(14)	(15)	(16)	
1.	Angul	4	3	1	2	3	-	6	1	20	-	-	1	-	-	-	-	1
2.	Bargarh	5	7	4	2	1	1	3	-	23	-	-	1	-	-	-	-	1
3.	Bhadrak	7	3	2	1	2	1	1	-	17	-	-	-	-	-	-	-	-
4.	Balasore	24	11	4	7	10	6	-	-	62	4	1	2	1	-	-	1	9
5.	Balangir	10	5	3	2	3	1	2	1	27	-	-	1	-	-	-	-	1
6.	Boudh	3	2	1	1	1	-	-	-	8	-	-	-	-	-	-	-	-
7.	Cuttack	26	13	8	4	6	3	5	3	68	2	1	1	-	1	-	-	5
8.	Deogarh	1	2	2	1	-	-	-	-	6	-	-	-	-	-	-	-	-
9.	Dhenkanal	5	2	1	-	3	1	-	-	12	-	-	-	-	-	-	-	-
10.	Gajapati	7	4	3	1	2	1	-	-	18	1	-	1	-	-	-	-	2
11.	Ganjam	27	13	10	5	8	3	-	-	66	-	-	1	-	1	-	-	2
12.	Jagatsinghpur	10	5	7	4	2	1	2	1	32	-	-	1	-	-	-	-	1
13.	Jajpur	13	6	6	3	4	2	4	2	40	-	-	1	-	-	-	-	1
14.	Jharsuguda	7	2	1	1	2	1	-	-	14	-	-	-	-	-	-	-	-
15.	Kalahandi	14	6	6	2	4	2	-	-	34	-	-	1	-	-	-	-	1
16.	Kandhamal	8	4	4	2	3	1	2	1	25	-	-	1	-	-	-	-	1
17.	Kendrapara	11	6	4	3	4	2	1	-	31	-	-	1	-	-	-	-	1
18.	Keonjhar	15	7	4	2	5	2	6	2	43	-	-	1	-	-	-	-	1
19.	Khordha	17	8	8	4	6	2	4	2	51	1	-	1	-	1	-	-	3

**Odisha Sub-ordinate Staff Selection Commission (OSSSC)
ASSISTANT REVENUE INSPECTOR for the year 2023**

ANNEXURE - III

VACANCIES

Sl No.	VACANCY IN	CATEGORY WISE VACANCIES										SPECIAL CATEGORY WISE VACANCIES (Included in Total at Column No. 11)									
		UR		ST		SC		SEBC		Total		EX-SERV	SPO RTS	*HI		*OI		Total			
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)			(13)	(14)	(15)	(16)		(17)	(18)	
(1)	(2)																				
20.	Koraput	7	5	2	2	3	2	1	1	1	1	1	1	1	1	1	1	1	1	1	3
21.	Malkangiri	6	2	2	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
22.	Mayurbhanj	18	8	8	4	5	3	4	2	2	2	1	1	1	1	1	1	1	1	1	5
23.	Nuapada	3	2	2	1	1	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
24.	Nabarangpur	11	6	3	2	2	1	1	-	-	-	-	-	-	-	-	-	-	-	-	1
25.	Nayagarh	14	3	3	1	3	1	-	-	-	-	-	-	-	-	-	-	-	-	-	2
26.	Puri	6	3	2	2	2	-	2	1	18	-	-	-	-	-	-	-	-	-	-	-
27.	Rayagada	6	2	2	1	2	-	2	-	15	-	-	-	-	-	-	-	-	-	-	-
28.	Sambalpur	6	4	3	1	1	-	-	-	15	1	-	1	-	1	-	1	-	-	-	3
29.	Subarnapur	-	2	1	1	3	1	1	1	10	-	-	-	-	-	-	-	-	-	-	-
30.	Sundargarh	11	5	4	1	3	1	1	1	26	1	-	1	-	1	-	1	-	-	-	2
Total	ASSISTANT REVENUE INSPECTOR	302	151	111	64	94	39	48	18	827	13	5	21	1	5	1	5	1	1	5	46

 Secretary
 29/12/23

**Odisha Sub-ordinate Staff Selection Commission (OSSSC)
ASSISTANT REVENUE INSPECTOR for the year 2023**

Page No.3
29/12/2023

***Notes:-**

1) EX-SERV - Ex-Serviceman

2) SPORTS - Sports person

3) Physical Requirements & Functional Classification :-

A) Physical Requirements

I) S - WORK PERFORMED BY SITTING (ON BENCH OR CHAIR)

II) ST - WORK PERFORMED BY STANDING

III) W - WORK PERFORMED BY WALKING

IV) SE - WORK PERFORMED BY SEEING

V) H - WORK PERFORMED BY HEARING / SPEAKING

VI) RW - WORK PERFORMED BY READING AND WRITING

B) Functional Classification - Categories of disabled suitable for the Job

I) HI - HEARING IMPAIRED WHICH MAY INCLUDE :-

a) HI - HEARING IMPAIRED (WITH SUITABLE AID)

II) OI - ORTHOPEDICALLY IMPAIRED WHICH MAY INCLUDE :-

i) CP - CEREBRAL PALSY

ii) LC - LEPROSY CURED

iii) DW - DWARFISM

iv) AAV - ACID ATTACK VICTIMS

v) MD - MUSCULAR DYSTROPHY

a) BL - BOTH LEGS AFFECTED NOT ARMS (MOBILITY NOT BE RESTRICTED)

b) OL - ONE LEG AFFECTED (R OR L)

Secretary

Odisha Sub-ordinate Staff Selection Commission (OSSSC)

AMIN for the year 2023

ANNEXURE - IV

VACANCIES

Sl No.	VACANCY IN	CATEGORY WISE VACANCIES										SPECIAL CATEGORY WISE VACANCIES (Included in Total at Column No. 11)								
		UR		ST		SC		SEBC		Total		EX-SERV	SPO RTS	*HI		*OI		*MD		Total
		(W)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)			(13)	(14)	(15)	(16)	(17)	(18)	
(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	
1.	Angul	7	3	3	2	4	1	3	2	25	-	-	1	-	-	-	-	-	1	
2.	Bargarh	12	4	7	2	2	1	3	1	32	-	-	1	-	-	-	-	-	1	
3.	Bhadrak	8	3	3	1	2	1	-	-	18	-	-	1	-	-	-	-	-	1	
4.	Balasore	16	5	5	2	6	-	-	-	34	1	1	2	1	1	-	-	-	6	
5.	Balangir	8	4	3	2	3	1	1	1	23	-	-	1	-	-	-	-	-	1	
6.	Boudh	2	1	1	-	1	-	-	-	5	-	-	-	-	-	-	-	-	-	
7.	Cuttack	15	7	16	8	6	2	3	2	59	2	1	1	-	1	-	-	-	5	
8.	Deogarh	2	2	-	-	1	-	-	-	5	-	-	-	-	-	-	-	-	-	
9.	Dhenkanal	3	1	1	-	2	-	1	-	8	-	-	-	-	-	-	-	-	-	
10.	Gajapati	3	2	1	1	1	-	-	-	8	-	-	-	-	-	-	-	-	-	
11.	Ganjam	37	17	15	7	11	5	4	2	98	-	-	1	-	1	-	1	-	3	
12.	Jagatsinghpur	5	3	6	3	4	2	2	1	26	-	-	1	-	-	-	-	-	1	
13.	Jajpur	6	3	3	1	2	1	2	1	19	-	-	1	-	-	-	-	-	1	
14.	Jharsuguda	3	2	1	1	-	1	1	-	9	-	-	-	-	-	-	-	-	-	
15.	Kalahandi	10	4	4	1	3	1	-	-	23	-	-	1	-	-	-	-	-	1	
16.	Kandhamal	4	2	2	1	1	1	1	-	12	-	-	-	-	-	-	-	-	-	
17.	Kendrapara	11	6	3	1	2	-	1	-	24	-	-	1	-	-	-	-	-	1	
18.	Keonjhar	6	2	2	1	2	-	2	-	15	-	-	-	-	-	-	-	-	-	
19.	Khordha	17	8	8	3	6	2	4	2	50	1	-	1	-	1	-	-	-	3	

Odisha Sub-ordinate Staff Selection Commission (OSSSC)

AMIN for the year 2023

ANNEXURE - IV

VACANCIES

Sl No.	VACANCY IN	CATEGORY WISE VACANCIES										SPECIAL CATEGORY WISE VACANCIES (Included in Total at Column No. 11)												
		UR		ST		SC		SEBC		Total		EX-SERV		SPO RTS		*HI		*OI		*MD		Total		
		(3)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)					
(1)	(2)																							
20.	Koraput	3	2	1	2	-	2	-	-	-	10	-	-	-	-	-	-	-	-	-	-	-	-	
21.	Malkangiri	4	2	3	-	-	-	-	-	9	-	-	-	-	-	-	-	-	-	-	-	-	-	
22.	Mayurbhanj	16	7	7	4	6	2	3	2	47	1	-	1	-	1	-	-	-	-	-	-	3		
23.	Nuapada	3	1	1	-	-	-	-	-	5	-	-	-	-	-	-	-	-	-	-	-	-	-	
24.	Nabarangpur	5	3	1	1	-	-	1	-	11	-	-	-	-	-	-	-	-	-	-	-	-	-	
25.	Nayagarh	8	2	3	-	-	1	-	-	14	-	-	1	-	-	-	-	-	-	-	-	1	-	
26.	Puri	8	3	1	1	1	1	1	-	16	-	-	-	-	-	-	-	-	-	-	1	-	1	
27.	Rayagada	10	4	4	2	3	1	2	1	27	-	-	1	-	-	-	-	-	-	-	-	1	-	
28.	Sambalpur	5	5	4	1	2	1	-	-	18	2	1	1	1	1	1	-	-	-	-	-	6	-	
29.	Subarnapur	5	1	3	1	1	3	1	-	15	-	-	-	-	-	-	-	-	-	-	-	-	-	-
30.	Sundargarh	9	4	4	1	1	-	2	-	21	-	-	-	-	-	-	-	-	-	-	-	-	-	
Total	AMIN	251	113	116	50	73	30	38	15	686	7	3	17	2	6	-	2	-	-	-	37			

 Secretary

Odisha Sub-ordinate Staff Selection Commission (OSSSC)
AMIN for the year 2023

Page No.3
29/12/2023

*Notes:-

- 1) EX-SERV - Ex-Serviceman
- 2) SPORTS - Sportsperson
- 3) Physical Requirements & Functional Classification :-

A) Physical Requirements

- I) F - WORK PERFORMED BY MANIPULATING (WITH FINGERS)
- II) B - WORK PERFORMED BY BENDING
- III) S - WORK PERFORMED BY SITTING (ON BENCH OR CHAIR)
- IV) ST - WORK PERFORMED BY STANDING
- V) W - WORK PERFORMED BY WALKING
- VI) SE - WORK PERFORMED BY SEEING
- VII) H - WORK PERFORMED BY HEARING / SPEAKING
- VIII) RW - WORK PERFORMED BY READING AND WRITING

B) Functional Classification - Categories of disabled suitable for the Job

- I) HI - HEARING IMPAIRED WHICH MAY INCLUDE :-
 - a) HI - HEARING IMPAIRED (WITH SUITABLE AID)
- II) OI - ORTHOPEDICALLY IMPAIRED WHICH MAY INCLUDE :-
 - i) CP - CEREBRAL PALSY
 - ii) LC - LEPROSY CURED
 - iii) DW - DWARFISM
 - iv) AAV - ACID ATTACK VICTIMS
 - v) MD - MUSCULAR DYSTROPHY
 - a) BL - BOTH LEGS AFFECTED NOT ARMS (MOBILITY NOT BE RESTRICTED)
 - b) OL - ONE LEG AFFECTED (R OR L)

III) MD - MULTIPLE DISABILITIES WHICH MAY INCLUDE :-

- a) MD - COMBINATION OF MULTIPLE DISABILITIES FROM CATEGORIES I & II AS SPECIFIED ABOVE

Secretary

Odisha Sub-ordinate Staff Selection Commission (OSSSC)
STATISTICAL FIELD SURVEYOR for the year 2023

ANNEXURE - V.

VACANCIES

Sl.No.	VACANCY IN	CATEGORY WISE VACANCIES										SPECIAL CATEGORY WISE VACANCIES (Included in Total at Column No. 11)													
		UR		ST		SC		SEBC		Total		EX-SERV		SPO RTS		*VI		*HI		*OI		*MD		Total	
		(W)	(4)	(5)	(6)	(7)	(8)	(9)	(10)	(11)	(12)	(13)	(14)	(15)	(16)	(17)	(18)	(19)	(20)	(21)	(22)	(23)	(24)		
(1)	(2)	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24		
20.	Koraput	5	2	-	1	1	1	-	-	10	-	-	-	-	-	-	-	-	-	-	-	-	-		
21.	Malikangiri	4	3	-	-	1	1	-	1	10	-	-	-	-	-	-	-	-	-	-	-	-	-		
22.	Mayurbhanj	12	9	-	-	3	2	-	1	27	1	-	-	-	-	-	-	-	-	-	-	-	1		
23.	Nuapada	3	4	-	-	-	1	1	-	9	-	1	-	-	-	-	-	-	-	-	-	-	1		
24.	Nabarangpur	2	2	-	-	2	1	-	1	8	-	-	-	-	-	-	-	-	-	-	-	-	-		
25.	Nayagarh	5	1	2	1	2	-	-	-	11	-	1	-	-	-	-	-	-	-	-	-	-	1		
26.	Puri	6	2	-	2	2	-	-	-	12	-	-	-	-	-	-	-	-	-	-	-	-	-		
27.	Rayagada	1	4	-	-	2	3	1	-	11	-	-	-	-	-	-	-	-	-	-	-	-	-		
28.	Sambalpur	4	5	-	1	1	-	1	-	12	-	-	-	-	-	-	-	-	-	-	-	-	-		
29.	Subarnapur	1	-	-	-	1	1	1	1	4	-	-	-	-	-	-	-	-	-	-	-	-	1		
30.	Sundargarh	5	4	1	-	-	-	-	2	12	-	-	-	-	-	-	-	-	-	-	-	-	-		
Total	STATISTICAL FIELD SURVEYOR	134	73	18	10	41	24	17	8	325	4	3	2	-	3	-	4	-	-	1	-	-	17		

Secretary
29/12/23

*Notes:-
1) EX-SERV - Ex-Serviceman
2) SPORTS - Sports person

Odisha Sub-ordinate Staff Selection Commission (OSSSC)
STATISTICAL FIELD SURVEYOR for the year 2023

Page No.3
29/12/2023

3) Physical Requirements & Functional Classification :-

A) Physical Requirements

- I) B - WORK PERFORMED BY BENDING
- II) CCHF - WORK PERFORMED BY CONDUCTING CROP CUTTING AND HARVESTING IN THE CROP FIELD
- III) F - WORK PERFORMED BY MANIPULATING (WITH FINGERS)
- IV) H - WORK PERFORMED BY HEARING / SPEAKING
- V) L - WORK PERFORMED BY LIFTING
- VI) MCF - WORK PERFORMED BY TAKING AREA MEASUREMENTS OF THE CROP FIELD
- VII) MPP - WORK PERFORMED BY MOVING FROM PLOT TO PLOT IN DIFFERENT SEASONS
- VIII) PP - WORK PERFORMED BY PULLING AND PUSHING
- IX) R & W - WORK PERFORMED BY READING AND WRITING
- X) RW - WORK PERFORMED BY READING AND WRITING
- XI) S - WORK PERFORMED BY SITTING (ON BENCH OR CHAIR)
- XII) SE - WORK PERFORMED BY SEEING
- XIII) ST - WORK PERFORMED BY STANDING
- XIV) W - WORK PERFORMED BY WALKING

B) Functional Classification - Categories of disabled suitable for the Job

- I) VI - VISUALLY IMPAIRED WHICH MAY INCLUDE :-
 - a) LV/PB - LOW VISION/PARTIALLY BLIND
 - b) VI - VISUALLY IMPAIRED BUT FUNCTION WITH ASSISTIVE DEVICE
- II) HI - HEARING IMPAIRED WHICH MAY INCLUDE :-
 - a) PD - PARTIALLY DEAF
 - b) HI - HEARING IMPAIRED (WITH SUITABLE AID)
- III) OI - ORTHOPEDICALLY IMPAIRED WHICH MAY INCLUDE :-
 - i) LC - LEPROSY CURED
 - ii) AAV - ACID ATTACK VICTIMS
 - iii) LD - LOCOMOTOR DISABILITY
 - a) MNR - MOBILITY NOT BE RESTRICTED
 - b) OL (MNR) - ONE LEG AFFECTED (R OR L) (MOBILITY NOT BE RESTRICTED)

**Odisha Sub-ordinate Staff Selection Commission (OSSSC)
STATISTICAL FIELD SURVEYOR for the year 2023**

Page No.4
29/12/2023

- c) OA - ONE ARM AFFECTED HAVING GRIP AND WRITING ABILITY
 - d) OL (MNR) - ONE LEG AFFECTED(R AND/OR L)(MOBILITY NOT BE RESTRICTED)
 - e) OL - ONE LEG AFFECTED(R OR L)
 - f) OA - ONE ARM AFFECTED (R OR L)-(a) IMPAIRED REACH, (b) WEAKNESS OF GRIP, (c) ATAXIA
- a) MD - MULTIPLE DISABILITIES WHICH MAY INCLUDE :-
a) MD - COMBINATION OF DISABILITIES FROM CATEGORY-I, CATEGORY-II & CATEGORY-III AS SPECIFIED ABOVE

Secretary

Generated from IP No. (29/12/2023)