

**CUTTACK MUNICIPAL CORPORATION SUO MOTO RTI
DISCLOSURES UNDER SECTION 4(1) OF RTI ACT, 2005**

Mandatory Disclosure as per Section 4 1(b) of the RTI ACT 2005

In compliance to the stipulations under Section 4(1) of RTI Act, 2005 the following information for Cuttack Municipal Corporation is published under the following categories:

S. No.	Section under the RTI Act	Items	Page
1.	4 1 (b) (i)	Particulars of the organization, functions and duties	2
2.	4 1 (b) (ii)	Powers and duties of officers and employers	3
3.	4 1 (b) (iii)	Procedure followed in the decision making process, including channels of supervision and accountability	4
4.	4 1 (b) (iv)	Norms set by Urban Local Body (ULB) for the discharge of its functions	5
5.	4 1 (b) (v)	Rules, regulations, instructions, manuals and records held by the ULB or under its control or used by its employees for discharging its functions	6
6.	4 1 (b) (vi)	Categories of documents that are held by the ULB or under its control	7
7.	4 1 (b) (vii)	Particulars of any arrangements that exists for consultation with, or representation by, the members of the public in relation to the formulation of its policy or implementation thereof	8
8.	4 1 (b) (viii)	Statement of the boards, councils, committees and other bodies consisting of two or more persons constituted as its part or for the purpose of its advice, and as to whether meetings of those boards, councils, committees and other bodies are open to the public, or the minutes of such meetings are accessible for public	9
9.	4 1 (b) (ix)	Directory of officers and employees	10
10.	4 1 (b) (x)	Monthly remuneration received by each of its officers and employees including system of compensation as provided on its regulations	11-27
11.	4 1 (b) (xi)	Budget allocated to each agency, indicating the particulars of all plans, proposed expenditures and reports on disbursements made	28
12.	4 1 (b) (xii)	Manner of execution of subsidy programs, including the amounts allocated and the details of beneficiaries of such programs	29
13.	4 1 (b) (xiii)	Particulars of recipients of concessions, permits or authorizations granted by the ULB	30
14.	4 1 (b) (xiv)	Details in respect of information, available to or held by the ULB reduced in an electronic form	31
15.	4 1 (b) (xv)	Particulars of facilities available to citizens for obtaining information, including the working hours of a library or reading room, if maintained for public use	32
16.	4 1 (b) (xvi)	Names, designations and other particulars of the Public Information Officers	33
17.	4 1 (b) (xvii)	Any other information that is prescribed	34

1. Particulars of the Organization, Functions and Duties: Section-4.1(b)(i)

Cuttack, the cultural capital of Odisha is situated at the apex of the delta formed by the river Mahanadi and Kathajodi. The City experiences a hot and humid climate in summer characterized by temperatures going up as high as above 40 C and a dry and cold climate in winter with temperature as low as 10C.

The City is divided into a number of wards. The physical features of the City are as follows:

- Area: 192.5 Sq.Km.
- Population: 610,189 (as per 2011 census)
- Total Nos. of Wards: 59
- Identified Slums Under C.M.C.: 264
- No. of Parks: 29
- Male Population: 316,242
- Female Population: 293,947

The Cuttack Municipal Corporation was established on June 4, 1876 and was initially known as the Cuttack Municipality. It was later accorded the status of Cuttack Municipal Corporation w.e.f.15.08.1994 as per the Government Notification No.24145/HUD dated 28.07.1994.

The Cuttack Municipal Corporation renders the following services:

1. Construction & Maintenance of Civic Infrastructure
2. Poverty Alleviation
3. Sanitation & Public health
4. Mutation of Holdings
5. Removal of Encroachment
6. Creation of Vending Zones
7. Kine House Service
8. Issue of Birth Certificate and Death Certificate.
9. Issue of Trade & Carriage licence.
10. Issue of Marriage Certificate.
11. Post Disaster Management Relief & Rehabilitation.

For more details, please visit

[http://cmccuttack.gov.in/\(S\(dpkd10j0klo2wa45kc55eh45\)\)/overview_on_cmc.html](http://cmccuttack.gov.in/(S(dpkd10j0klo2wa45kc55eh45))/overview_on_cmc.html)

2. Powers and Duties of Officers and Employers: Section-4.1(b) (ii)

In accordance with the Orissa Municipal Corporation Act 2003, the powers and duties of the Commissioner and other Officers & Employers of the Cuttack Municipal Corporation are as follows:

1. To assign duties and supervise and control the actions and proceedings of all officers and employees of the Corporation [Reference: Section 28]
2. To exercise powers and perform duties of the Corporation under other laws [Reference: Section 29]
3. To empower any Corporation Officer, by orders in writing, to exercise power of the Commissioner [Reference: Section 30]
4. To make all correspondences between the Corporation & the Government or other Authority [Reference: Section 41 (2)]
5. To make appointment to all posts in Group 'C' except the posts of Establishment Officer, and in Group 'D' subject to the provisions of bye-laws of the Corporation [Reference: Section 117 (6)]
6. Deputy Commissioner to exercise such powers and perform such duties of the Commissioner, as delegated to him from time to time [Reference: Section 121 (1)]
7. The City Engineer, City Health Officer, Chief Finance Officer, Law Officer, Deputy Secretary and other officers to perform functions and discharge such duties as provided under the Act, prescribed under rules and bye-laws or required by Commissioner/ Standing Committee/ Corporation [Reference: Section 126]
8. To ensure preparation and submission of the annual budget containing a detailed estimate of income and expenditure [Reference: Section 137 (1)]
9. To grant permission/ license for use of site for purpose of advertisements [Reference: Section 240 & 241]
10. To Prosecute or serve notice of demand on account of any tax/ fee or charge liveable under the Act [Reference: Section 261]
11. To summon any person in respect of any question relating to taxation or to the grant of any license or permission under the provisions of the Act [Reference: Section 635]

For more details, please visit <http://www.ielrc.org/content/e0338.pdf>

3. Procedure followed in the decision making process including channels of supervision and accountability: Section- 4.1 (b) (iii)

The tree-diagram below indicates the processes followed by Cuttack Municipal Corporation in decision-making, including channels of supervision and accountability:

For more details, please visit

[http://cmccuttack.gov.in/\(S\(dpkd10j0klo2wa45kc55eh45\)\)/organizational_chart.html](http://cmccuttack.gov.in/(S(dpkd10j0klo2wa45kc55eh45))/organizational_chart.html)

4. Norms set by Urban Local Body (ULB) for the Discharge of its functions: Section-4.1(b) (iv)

In accordance with the Orissa Municipal Corporation Act 2003, the norms set by Cuttack Municipal Corporation for discharge of its functions are as follows:

1. To constitute a Standing Committee to deal with affairs related to Taxation, Finance, Licenses, Contracts, Settlement of disputes etc. [Reference: Section 9 (1)]
2. The compilation and maintenance of records and statistics relating to the administration and functions under the Act [Reference: Section 24]
3. To appoint Corporation Ombudsman to undertake part time honorary work of the office [Reference: Section 131 (1)]
4. To notify from time to time the financial limit of expenditure involved in the contract made by the Commissioner [Reference: Section 277]
5. To invite tenders for the supply of any material of goods which involved an expenditure exceeding specifications by the Government [Reference: Section 279]
6. The power of sanction of the amount of estimate of the Commissioner or the Standing Committee on a contract or the Corporation or the Government [Reference: Section 282]
7. Power to make bye-laws, and regulations not inconsistent with this act to discharge functions at ULB [Reference: Section 657]

For more details, please visit <http://www.ielrc.org/content/e0338.pdf>

5. Rules, Regulations, Instructions, Manuals and Records held by the ULB or under its control or used by its employees for discharging its functions: Section-4.1(b) (v)

The table below indicates the Acts, Rules, Regulations and Policy/ Manual/ Guidelines held by Cuttack Municipal Corporation or used by its employees for discharging its functions:

1.	Acts	<ul style="list-style-type: none"> • The Orissa Water Supply and Sewerage Act, 1991 • Odisha Municipal Corporation Act, 2003 • Odisha Development Authorities Act, 1982 • The Real Estate Regulation and Development Act, 2016 • Odisha Land Rights to Slum Dwellers Act, 2017 • The Street Vendors Protection of Livelihood and Regulation of Street Vending Act, 2014 • The Orissa Housing Board Act, 1968 • The Orissa Land Reforms Act, 1960
2.	Rules	<ul style="list-style-type: none"> • Odisha Municipal Service- General Rule, 2016 • Odisha Municipal Administrative Service Rules, 2016 • Odisha Municipal Planning Service- Method of Recruitment and Conditions of Service Rules, 2017 • Odisha Municipal Community Development Services Rules, 2017 • Odisha Municipal Ministerial Service Rules, 2017 • Odisha Municipal Finance Service Rules, 2017 • Odisha Municipal Engineering Service Rules, 2017 • Odisha Urban Sanitation, 2017 • Odisha Fire Prevention and Fire Safety Rules, 2017 • Odisha Municipal Accounts Rules, 2012 • The Orissa Land Reform General Rules, 1965
3.	Policy/Manual/Guidelines	<ul style="list-style-type: none"> • CDP Land and Implementation Policy, 2015 • Scheme for regularization of unauthorized layouts, 2017 • Odisha Urban Sanitation Strategy, 2017 • Odisha Urban Sanitation Policy, 2017 • Policy for Housing for All in Urban Areas, 2015 • Odisha Urban Septage Management Guidelines, 2016 • Advertisement Policy for Urban Odisha, 2013 • Odisha State Urban Water Supply Policy, 2013 • Odisha Urban Parking Policy, 2013 • Scheme for Affordable Urban Housing in Odisha, 2012
4.	Regulations	<ul style="list-style-type: none"> • Real Estate Regulatory Authority Regulations, 2017 • Cuttack Development Authority- Planning and Building Standard Regulations, 2017

For more details, please visit <http://www.urbanodisha.gov.in/ActsRules.aspx>

6. Categories of Documents that are held by the ULB or under its control: Section-4.1(b) (vi)

In accordance with the Orissa Municipal Corporation Act 2003, the categories of documents held by the Cuttack Municipal Corporation and/or controlled by it are as follows:

1. List of all land or buildings exempted from the purview of property tax [Reference: Section 203 (2)]
2. Annual Administration Report and Statement of Accounts highlighting the amount of the receipt and disbursement credited and debited to the Corporation Fund for each year [Reference: Section 160 (1)]
3. A register with a record of all the licenses issued for the purpose of advertisement within the Corporation Area [Reference: Section 241 (6)]
4. A record of all Objections raised by an Owner or Occupier of a land [Reference: Section 206 (1)]
5. A register with plans of all public streets [Reference: Section 387 (3)]
6. A register with the record of all unique premises in the Corporation Area [Reference: Section 421 (1)]
7. Every place vested in the Corporation used for disposing of the dead is registered along with a plan of the locality, extent and boundaries of the area [Reference: Section 600 (6)]
8. Minutes of the Meetings/Orders/Notifications
9. Budget documents
10. Financial Statements
11. All other registers/certificates/billing records etc.

For more details, please visit <http://www.ielrc.org/content/e0338.pdf>

7. Particulars of any arrangements that exists for consultation with, or representation by, the members of the public in relation to the formulation of its policy or implementation thereof: Section-4.1(b) (vii)

In accordance with the Orissa Municipal Corporation 2003, Cuttack Municipal Corporation has constituted a Ward Committee that is supported by the Area Sabha (comprising of the voters of the Area and a representative of the General Public). The Area Sabha, represented by the member of the public, performs the following functions:

1. Evolve proposals and determine the priority of different schemes relating to development programmes of the area
2. Identify and prepare the lists of beneficiaries in different beneficiary oriented schemes
3. Verify the eligibility of persons getting different welfare assistance from the Government
4. Verify the eligibility of persons to get pensions and subsidies assistance in different schemes
5. Suggest the location of street lights, public water taps, public wells, public sanitation units and other public amenities within the Area
6. Identify the defects and deficiencies in water supply and street lighting within the area and suggest remedial measures
7. Assist the activities of the public health centres for prevention of disease and for family welfare in the area
8. Mobilize voluntary labour and contributions both in cash and kind for development works within the area
9. PlanPlus and Action Soft for Action Plan submission and monitoring of projects funded by 4th State Finance Commission (SFC) and 14th Central Finance Commission (CFC)

For more details, please visit <http://www.ielrc.org/content/e0338.pdf>

8. Statement of the boards, councils, committees and other bodies consisting of two or more persons constituted as its part or for the purpose of its advice, and as to whether meetings of those boards, councils, committees and other bodies are open to the public, or the minutes of such meetings are accessible for public: Section-4.1(b) (viii)

The list of the Standing Committees in Cuttack Municipal Corporation that consist of two or more persons and have been constituted as its part or for the purpose of its advice are follows:

1. Taxation, Finance and Accounts Standing Committee
2. Public Health, Electric Supply, Water Supply, Drainage & Environment
3. Public Works Standing Committee
4. Planning & Development Standing Committee
5. Education, Recreation & Culture Standing Committee
6. License & Appeals Standing Committee
7. Contracts Standing Committee
8. Corporation Establishment
9. Grievance & Social Justice Standing Committee (women)

For more details, please visit

[http://cmccuttack.gov.in/\(S\(dpkd10j0klo2wa45kc55eh45\)\)/various_standing_committee.html](http://cmccuttack.gov.in/(S(dpkd10j0klo2wa45kc55eh45))/various_standing_committee.html)

9. Directory of Officers and Employers: Section-4.1(b) (ix)

The table below lists the names of the officers along with their contact details:

Sl. No.	Name of the Officer	Designation	Contact Number
1.	Sri Bikash Mohapatra	Municipal Commissioner	Phone: 0671 2308424
2.	Sri Ramesh Chandra Sai	Additional Commissioner	Mob: 9437043011
3.	Sri Suman Behera	Additional Commissioner	Phone: 0671 2308866 Mob: 9439215305
4.	Sri Radha Krushna Rout	Deputy Commissioner cum Establishment Officer	Phone: 0671 2308991 Mob: 9438512233
5.	Mrs. Nirupama Swain	Deputy Commissioner cum Slum Development Officer	Phone: 0671 2312663 Mob: 9437667995
6.	Sri Manoj Kumar Behera	Deputy Commissioner	Mob: 9437268506
7.	Smt. Sarita Dhanwar	Deputy Commissioner	Mob: 9437156282
8.	Smt. Namita Biswal	Secretary	Mob: 9437366183
9.	Sri Ramakanta Nanda	Finance Officer	Phone: 9437740417 Mob: 0671 2308905
10.	Sri Sarat Chandra Dash	City Health Officer	Phone: 0671 2308272 Mob: 9437027115
11.	Sri Digambar Swain	Assistant Law Officer	Phone: 0671 2308941 Mob: 9437492255

For more details, please visit

[http://cmccuttack.gov.in/\(S\(dpkd10j0klo2wa45kc55eh45\)\)/all_officer.html](http://cmccuttack.gov.in/(S(dpkd10j0klo2wa45kc55eh45))/all_officer.html)

10. Monthly Remuneration received by each of its officers and employees including system of compensation as provided on its regulations: Section-4.1(b) (x)

Cuttack Municipal Corporation has implemented the Human Resource Management System (HRMS). HRMS is the repository of all the service records of the employees of Cuttack Municipal Corporation; through HRMS, an employee can apply for leave, loan, or send their reports, requests or grievances. They can receive the sanction or reply online from their office. HRMS software automatically prepares all accounts and registers of an employee, like Service Book, Leave Account, Loan Account, Salary Account, Incumbency Chart etc., retrieving relevant data from transactions. It also helps the superannuating employees to prepare their pension papers on the click of buttons and help authorities to process pension papers easily and quickly. Past transactions are captured as legacy data and incorporated into the database, and subsequent transactions are recorded in real time. The Service Book of each employee is the most complete repository of such transactions. Hence, service data of each employee from the service book is the backbone of HRMS database.

The Monthly Remuneration details of Officers and Employees in Cuttack Municipal Corporation are as follows:

Sl. No.	Name Of Employee	Designation	Basic Pay
1	Smt.Prativa Kar	Assistant Teacher	9580
2	Smt. Tapaswini Mishra	Assistant Teacher	10970
3	Sri Krishna Das	Assistant Teacher	9580
4	Smt. Pramodini Samal	Assistant Teacher	10800
5	Mr.S.M.Farroque	Assistant Teacher	9580
6	Smt. Sumita Bose	Assistant Teacher	9580
7	Smt. Sarojini Mishra	Assistant Teacher	10410
8	Sri Bharat Chandra Behera	Additional Commissioner	31990
9	Sri Radha Krushna	Deputy Commissioner	26250
10	Sri Ramakanta	Finance Officer	21220
11	Smt. Nirupama	Deputy Commissioner (Sio)	24980
12	Sri Aruna Kumar Beura	Auditor	16760
13	Sri Manoj Kumar	Deputy. Commissioner	26880
14	Sri Umakanta	City Engineer	32340
15	Sri Ramesh Chandra	Additional Commissioner ,Oas (Ss)	37400
16	Sri Suman Behera	Additional Commissioner	28570
17	Sri Sanjib Kumar Pradhan	Assistant Engineer	17920
18	Sri Dharendra Kumar	Assistant Engineer	20490
19	Sri Bhagyadhar Sahoo	Executive Engineer	23550
20	Smt. Namita	O.A.S(I)Sb	24980
21	Sushanta Kumar	Asst. Engineer (Eletrical)	17910
22	Sri Manas Ranjan	Assistant Engineer	18460
23	Dr.Kalyan Anada	Medical Officer	9100
24	Dr. Subash Chandra Das	Medical Officer	22020
25	Sri Sashi Kanta	Assistant Engineer	20580
26	Dr. Minati Kumari	Medical Officer	7700
27	Smt Pusparani	Chief Auditor	21220
28	Sri Nanda Kishore	Assistant Executive Engineer	24960

Sl. No.	Name Of Employee	Designation	Basic Pay
29	Sri Pratap Kumar Samal	Junior Engineer	12930
30	Sri Mahesh Prasad Mishra	Assistant Executive Engineer, Civil	18380
31	Sri Dibya Ranjan	Deputy Executive Engineer	22300
32	Sri Pravash Chandra	Junior Engineer	18700
33	Sri Manas	Assistant Engineer	18710
34	Smt. Giitarani Sahoo	Junior Engineer	10560
35	Sri Santosh Kumar	Assistant Engineer	18400
36	Sri Manoj Kumar Debata	Assistant Engineer	20530
37	Sri Bipini Bihari	Junior Engineer	11470
38	Smt. Sarita Dhanwar	Deputy Commissioner	25920
39	Sri Sraban Kumar	Asst.Engineer	11540
40	Sri Dillip Kumar Sahoo	Assistant Engineer	18600
41	Sri Aditya Narayan	Junior Engineer	11470
42	Smt Pravati	Archi. Assistant	19770
43	Sri Lalitendu	Junior Engineer	11940
44	Dr.Pradipta Kumar	H.M.O	18240
45	Dr.Pradipta Kishore	H.M.O	21080
46	Sri Bijaya Ram	Advisor, Park & Plantation	8500
47	Sri Aswani Kumar	Vetinary Consultant	1000
48	Sri Srikanta Kumar	Advocate	1500
49	Sri Digamber	Assistant Law Officer	12190
50	Sri Ranjan Kumar Behera	Community Organiser	18770
51	Sri Umesh Chandra Sahoo	Community Organiser	19460
52	Smt Basanti Panda	Community Organiser	18770
53	Smt Swarna Prava Mangaraj	Community Organiser	18770
54	Sri Arghya Prasad Mohanty	Community Organiser	17740
55	Sri Bana Bihari Das	Junior Assistant	10620
56	Sri Raghunath Mohanty	Head Assistant	12310
57	Sri Kishore Kinker Jena	Head Assistant	11420
58	Sri Braja Kishor Rout	Junior Assistant	9200
59	Smt.Rasida Khatun	Junior Assistant	6350
60	Smt. Shanti Lata Moharana	Junior Assistant	10530
61	Sri Prakash Chandra Lenka	Junior Assistant	9800
62	Smt. Manjulata Devi	Junior Assistant	10530
63	Sri Pramod Kumar Pradhan	Junior Assistant	10530
64	Sri Bijaya Kumar Biswal	Junior Assistant	5640
65	Sri Ratnakar Nayak	Junior Assistant	10530
66	Sri Ganesh Chandra Behera	Senior Assistant	10600
67	Sri Akhandaleswar Mohanty	Junior Assistant	10530
68	Sri Satya Prakash Sahoo	Junior Assistant	9800
69	Sri Biswajit Mohanty	Junior Assistant	10530
70	Kumari Ahalya Singh	Junior Assistant	10530
71	Sri Chita Ranjan Das	Senior Assistant	10590
72	Sri Jayanta Kumar Sahoo	Junior Assistant	10530
73	Sri Rabindra Kumar Barik	Junior Assistant	9460
74	Sri Narayan Nayak	Junior Assistant	10530
75	Sri Biswajit Pattnaik	Junior Assistant	10530
76	Sri Nimain Charan Dash	Junior Assistant	8800
77	Sri Yudhistir Barik	Junior Assistant	10530

Sl. No.	Name Of Employee	Designation	Basic Pay
78	Sri Santosh Kumar Barik	Junior Assistant	10530
79	Sri Siba Sankar Samantray	Junior Assistant	10160
80	Sri Pramod Kumar Nayak	Junior Assistant	10530
81	Sri Ashok Kumar Dash	Junior Assistant	10530
82	Sri Rabinarayan Samantray	Junior Assistant	10160
83	Sri Pratap Kumar Das	Junior Assistant	9130
84	Sri Ajaya Kumar Mohanty	Junior Assistant	10160
85	Sri Jaya Krushna Ranasingh	Junior Assistant	10530
86	Sri Prahallad Patra	Junior Assistant	10530
87	Sri Janmejaya Mohapatra	Junior Assistant	10160
88	Sri M.D Shakil Akhtar	Junior Assistant	10530
89	Smt. Rizwana Khatun	Junior Assistant	9460
90	Smt. Binodini Nayak	Junior Assistant	10160
91	Sri Udaya Bhanu Mishra	Junior Assistant	10160
92	Sri Dharendra Kumar Lenka	Junior Assistant	10160
93	Sri M.D. Aslam	Junior Assistant	9800
94	Sri Panchanan Pal	Junior Assistant	10530
95	Sri Dillip Kumar Pal	Junior Assistant	9800
96	Sri Subash Chandra Mohanty	Senior Steno	16200
97	Sri Debendra Kumar Hota	Junior Steno	14600
98	Sri Yudhistir Pradhan	Junior Steno	14600
99	Sri Ananta Kishor Das	Junior Steno	14600
100	Sri Saroj Kumar Barik	Statistical Assistant	18770
101	Sri Bijaya Kumar Sahoo	Librarian	17650
102	Sri Braja Bandhu Nath	Assistant Librarian	11860
103	Smt. Sachala Routray	Assistant Librarian	14720
104	Sri Pradeep Kumar Samal	Care Taker	7620
105	Sri Banamali Tripathy	Diarist	9350
106	Sri Ajaya Kumar Sahoo	Surveyer	12030
107	Sri Ramesh Chandra Das	Amin	5200
108	Sri Niranjana Brahma	Amin	7790
109	Sri Bansidhar Sahoo	R. Inspector	8800
110	Smt. Saudamini Sahoo	Tracer	13470
111	Sri Prafulla Chandra Mohanty	Law Moharir	9890
112	Sri Ramesh Chandra Dash	Law Moharir	7100
113	Sri Raj Kishor Mangal	Tax Collector	8870
114	Sri Hare Krushna Bhutia	Tax Collector	9540
115	Sri Tapash Kumar Sinha	Tax Collector	7400
116	Sri Biswa Ranjan Ray	Tax Collector	9200
117	Sri Bibhuti Bhusan Parida	Tax Collector	8870
118	Sri Subash Chandra Das	Tax Collector	9700
119	Sri Prabodha Kumar Baral	Tax Collector	9700
120	Sri Durga Prasad Acharya	Tax Collector	8580
121	Sri Nirmal Chandra Das	Tax Collector	9890
122	Sri Rabinarayan Dash	Tax Collector	9010
123	Smt.Pravasini Bhuyan	Tax Collector	8680
124	Sri Sukanta Pradhan	Tax Collector	8680
125	Sri Santosh Chandra Pattanaik	Tax Collector	6350
126	Sri Kapil	Tax Collector	6350

Sl. No.	Name Of Employee	Designation	Basic Pay
127	Sk. Jahar	Tax Collector	6350
128	Sri Nihar Ranjan Mohanty	Octroi TAX COLLECTOR	8870
129	Sri Krushna Chandra Adhikari	Octroi Tax Collector	8870
130	Sri Babuli Dhar Nayak	Octroi Tax Collector	8870
131	Sri Kedarnath Tarai	Octroi TAX COLLECTOR	8870
132	Sri Biranchi Narayan Behera	Octroi TAX COLLECTOR	9540
133	Sri Prafulla Chandra Behera	Octroi TAX COLLECTOR	8550
134	Sri Bimbadhar Nayak	Octroi TAX COLLECTOR	8870
135	Sri Bibhuti Bhusan Swain	Octroi TAX COLLECTOR	8870
136	Sri Narayan Sahoo	Octroi TAX COLLECTOR	9890
137	Sri Rabi Narayan Pattnaik	Octroi TAX COLLECTOR	9540
138	Sri Prabhat Chandra Pradhan	Octroi TAX COLLECTOR	5200
139	Sri Dharendra Nath Sahoo	Collection Moharir	10770
140	Sri Bijaya Ketan Nayak	Miss Sarkar	10770
141	Sri Bijaya Kumar Sahoo	Pump Driver	9990
142	Sri Pitamber Behera	Pump Driver	9990
143	Sri Kulamani Choudhury	Pump Driver	9990
144	Sri Dhulendra Dalai	Pump Driver	9990
145	Sri Brundaban Parida	Plumber	12730
146	Sri Babaji Charan Bhoi	Plumber	12730
147	Sri Laxmidhar Mallik	Electrician	12570
148	Sri Rajendra Prasad Sahoo	Electrician	11680
149	Sri Jatadhari Barik	Fitter	11680
150	Sri Hrudananda Mohapatra	Project Mistry	9640
151	Sri Udaya Nath Sahoo	Sound Mistry	9640
152	Sri Nirod Kumar Behera	Diarist	8580
153	Sri Prabodha Kumar Mishra	Feri Jamadar	9210
154	Sri Basudev Das	Fitter	8580
155	Sri Ranga Dhar Sahoo	Pipe Mistry	8280
156	Sri Brajendra Muduli	Pipe Mistry	8280
157	Sri Sk. Akeb Alli	Pipe Mistry	8580
158	Sri Satrughana Samal	Pipe Mistry	7420
159	Sri Ananda Kishore Behera	Pipe Mistry	7570
160	Sri Rabi Narayan Behera	Peon	8080
161	Sri Ratha Behera	Peon	8370
162	Sri Fagu Charan Pradhan	Peon	8370
163	Sri Sarat Chandra Behura	Peon	9630
164	Sri Bibhuti Bhusan Nayak	Peon	8370
165	Sri Sashi Bhusan Mishra	Peon	9630
166	Sri Abdul Qayum Khan	Peon	9630
167	Sri Ganesh Chandra Behera	Peon	8670
168	Sri Basanta Kumar Dalai	Peon	9630
169	Sri Bijaya Kumar Rout	Peon	8080
170	Sri Sayed Qumur Zuma	Peon	8980
171	Sri Biranchi Narayan Barik	Peon	8980
172	Sri A. Wahid Khan	Peon	8670
173	Sri Dhruva Charan Dash	Peon	8890
174	Sri Fakir Mohan Mishra	Peon	9300
175	Sri Harmohan Das	Peon	8080

Sl. No.	Name Of Employee	Designation	Basic Pay
176	Sri Amzad Khan	Peon	8370
177	Sri Pratyush Chandra Das	Peon	9630
178	Sri Sachi Samal	Peon	8670
179	Sri Ajaya Kumar Behera	Peon	8520
180	Sri Ahammed Khan	Peon	8080
181	Sri Bishnu Charan Das	Peon	9300
182	Sri Prafulla Kumar Singh	Peon	8980
183	Sri Guru Prasad Mishra	Peon	8670
184	Sri Surendra Kumar Sahoo	Peon	9630
185	Sri Bhola Nath Sahoo	Peon	8670
186	Sri Sridhar Sahoo	Peon	8370
187	Sri Bijaya Kumar Panda	Peon	8670
188	Sri Sarat Kumar Jena	Peon	9630
189	Sri Jambeswar Rout	Peon	8670
190	Sri Satya Nanda Nayak	Peon	8980
191	Sri Rabindra Nath Jena	Peon	8980
192	Sri Gagan Bihari Das	Peon	9300
193	Sri Lambodar Dey	Peon	8370
194	Sri Mano Ranjan Das	Peon	8670
195	Salma Begum	Peon	8370
196	Sri Debendra Kumar Sethi	Peon	8080
197	Smt. Usharani Biswal	Peon	8670
198	Smt. Kamala Rout	Peon	8670
199	Sri Prasanta Kumar Nayak	Peon	6700
200	Sri Ramesh Kumar Sethy	Peon	5610
201	Sri Ramesh Chandra	Peon	6260
202	Sri Durga Prasad	Peon	6510
203	Sri Nitya Nanda	Peon	6510
204	Sri Siba Kumar Sahoo	Peon	6510
205	Sri Manoj Kumar	Peon	6510
206	Sri Suresh Chandra Padhi	Chainman	8670
207	Sri Surendra Kumar Nayak	Chainman	9300
208	Sri Babaji Charan Ratha	Cycle Seizer	8690
209	Sri Prafulla Kumar Das	Cycle Seizer	8670
210	Sri Manoranjan Mallick	Cattle Seizer	8080
211	Sri Rama Kanta Biswal	Cattle Seizer	7130
212	Sri Abhiram Mallick	Helper	8080
213	Sri Haris Chandra Behera	Helper	8080
214	Sri Niranjana Padhi	Helper	8080
215	Sri Subas Chandra Barik	Helper	8080
216	Sri Sankar Mallik	Helper	7230
217	Sri Prakash Kumar Sahoo	Attendant	7930
218	Sri Mano Ranjan Ghadei	Attendant	7640
219	Sri Basant Kumar	Drammer	7800
220	Sri Banamali Behera	Mali	9210
221	Sri Bhaskar Samal	Mali	9210
222	Sri Rasananda Mallick	Mali	8890
223	Sri Shyam Sunder Majhi	Mali	8890
224	Sri Pravakar Rout	Mali	8890

Sl. No.	Name Of Employee	Designation	Basic Pay
225	Sri Manguli Rana	Mali	8890
226	Sri Nidhiram Behera	Mali	8890
227	Sri Basanta Behera	Mali	8890
228	Sri Babaji Senapati	Mali	9210
229	Sri Purna Chandra Pradhan	Mali	8890
230	Sri Purna Chandra Das	Mali	7720
231	Sri Bata Krushna Behera	Mali	9030
232	Sri Nrusingh Charan Das	Peon	9310
233	Sri Niranjan Kandi	Mali	5950
234	Sri China Rao	Mali	7170
235	Sri D. Demudu	Mali	6550
236	Sri B.Rama Rao	Mali	6920
237	Sri K. Appa Rao	Mali	7290
238	Sri Siba Prasad Mishra	Animal Keeper	8370
239	Sri M. Koteswar	Drain Gang	6860
240	Sri S.Appa Rao	Drain Gang	8670
241	Sri S.Adi Narayan	Drain Gang	7370
242	Sri Kalpul Ashreya	Drain Gang	7640
243	Sri A. Narayan Rao	Drain Gang	8670
244	Sri B. Suri Rao	Drain Gang	7300
245	Sri K. Apena (A)	Drain Gang	7540
246	Sri B.Ravi	Drain Gang	7110
247	Sri K.Simanchal (A)	Drain Gang	6160
248	Sri B. Sombeya	Drain Gang	6390
249	Sri K.Sanjeeb Rao	Drain Gang	7370
250	Sri G. Kali Das	Drain Gang	6050
251	Sri K. Kesu Rao	Drain Gang	7370
252	Sri R.Narayan	Drain Gang	7110
253	Sri G. Sini Rao	Drain Gang	8960
254	Sri G.Gouria	Drain Gang	7300
255	Sri Kandrakota Penta Rao	Drain Gang	4750
256	Sri Sal Aparao	Drain Gang	7640
257	Sri. K. Lokaraju(A)	Drain Gang	7720
258	Sri B.Apana	Drain Gang	7370
259	Sri B. Chandreya	Drain Gang	7540
260	Sri G. Rama Rao	Drain Gang	7270
261	Sri K. Ganesh	Drain Gang	5830
262	Sri K. Kareya	Drain Gang	6300
263	Sri Mohan Lima	Drain Gang	6390
264	Sri P.Touteya	Drain Gang	7540
265	Sri Bhaskar Nayak	Drain Gang	6160
266	Sri K. Rao	Drain Gang	6530
267	Sri Gangadhar Singh	Drain Gang	6300
268	Sri K. Iswar Rao	Drain Gang	7820
269	Sri Suryamani Rout	Drain Gang	6550
270	Sri K. Apana (B)	Drain Gang	8370
271	Sri Jugal Lima	Drain Gang	8080
272	Sri Ankar Aparao	Drain Gang	5850
273	Sri P. Apa Rao	Drain Gang	7370

Sl. No.	Name Of Employee	Designation	Basic Pay
274	Sri S. Babu Rao	Drain Gang	7640
275	Sri M.Monomath Rao	Drain Gang	2605
276	Sri Goberdhan Mallick	Drain Gang	6740
277	Sri Sudam Charan Behera	Road Gang	7720
278	Sri Gopal Chandra Panda	Road Gang	7180
279	Sri Keshab Matia	Road Gang	7800
280	Sri Bhamarbar Rout	Road Gang	7540
281	Sri Niranjan Patra	Road Gang	8370
282	Sri Mayadhar Champati	Road Gang	8370
283	Sri Sukadev Naik	Road Gang	7800
284	Sri Keshaba Naik	Road Gang	8370
285	Sri E.L.Apena	Road Gang	7540
286	Sri Surendra Kumar Swain	Peon	9000
287	Sri Deba Hari Naik	Road Gang	7340
288	Sri P.Guru Murty	Road Gang	7800
289	Sri Mohia Bhoi	A.M.C	8800
290	Sri Braja Naik	A.M.C	8380
291	Sri Sal Sankar	A.M.C	5850
292	Sri P. Bodaya	A.M.C	7180
293	Sri Bipini Bihari Senapati	A.M.C	7720
294	Sri G.Sankar Rao	A.M.C	5340
295	Sri P. China Rao	A.M.C	7930
296	Sri Raitar Moharana	A.M.C	8370
297	Sri Gadap Raju	A.M.C	7920
298	Sri Sukanta Kishor Das	A.M.C	7140
299	Sri Bijaya Kumar Das	A.M.C	8380
300	Sri Basanta Kumar Parida	A.M.C	7360
301	Sri Basanta Kumar Sahoo	Pharmacist	14610
302	Sri Sujit Ranjan Dash	Pharmacist	14430
303	Sri Ratnakar Senapati	Pharmacist	14100
304	Sri Pratap Ranjan Baral	Pharmacist	14100
305	Sri Ajit Kumar Routray	Pharmacist	14100
306	Sri Kapileswar Majhi	Pharmacist	11510
307	Sri Krushna Chandra Das	Road Gang	8670
308	Sri Panchanan Mohanty	Peon	8670
309	Sri T. Sankar Rao	Drain Gang	8100
310	Sri Raj Kishor Swain	Peon	8980
311	Mr.Sarif	Drain Gang	7850
312	Sri B. Rama	Drain Ganga	7270
313	Sri Gokula Nanda	Attendant	9000
314	Smt. Bhabani Jena	Attendant	8080
315	Sri Basudev Sahoo	Attendant	8840
316	Smt. Kamala Swain	Dhai	8280
317	Smt. Siri Das	Dhai	9210
318	Smt. Kausalya Das	Dhai	8580
319	Sri Ajit Singh	Road Gang	7710
320	Sri Bata Krushna Jena	Road Gang	8390
321	Sri Pradeep Mohanty	Drain Gang	7540
322	Sri Sridhar Singh	Cattle Seizer	7270

Sl. No.	Name Of Employee	Designation	Basic Pay
323	Sri Akshya Kumar Sahoo	Cattle Seizer	8980
324	Sri Mohandra Naik	Cattle Seizer	9630
325	Sri Ananda Chandra Das	Cattle Seizer	8670
326	Sri Basanta Das	Cattle Seizer	7800
327	Smt. Parbati Sahoo	Dhai	7940
328	Sri Srimanta Kumar Dwibedi	Helper	8670
329	Sri Rabindra Majhi	Jamadar	8580
330	Sri Kartik Chandra Patra	Jamadar	9210
331	Sri Biju Naik	Jamadar	8590
332	Sri Laxmidhar Das	Jamadar	4860
333	Sri Ramakanta	Jamadar	4860
334	Sri Narendra Nayak	Jamadar	8280
335	Sri Bijaya Kumar Nayak	Jamadar	8290
336	Sri Nabin Chandra Bangari	Jamadar	7990
337	Sri Santosh Kumar Nayak	Jamadar	8440
338	Sri Umesh Chandra Nayak	Jamadar	8140
339	Sri Prasanta Kumar Nayak	Jamadar	8290
340	Sri Amarendra Nayak	Jamadar	8440
341	Sri Sauri Nayak	Jamadar	6550
342	Sri Suresh Ch. Ghadai	Jamadar	7850
343	Sri Bidesi Gochhayat	Jamadar	2910
344	Sri Niranjan Mahara	Jamadar	8440
345	Sri Pradeep Nayak	Jamadar	7850
346	Sri Prahallad Nayak	Jamadar	8000
347	Sri Nityananda Dalei	Mate	8570
348	Sri Dayanidhi Patra	Mate	8570
349	Sri Hadi Bandhu Biswal	Mate	8570
350	Sri Gobinda Chandra Behera	Mate	8270
351	Sri Israil Khan	Mate	8270
352	Sri Sk. Tammi Zudhin	Mate	7700
353	Sri Hruda Nanda Moharana	Mate	7700
354	Sri Dharendra Kumar Das	Mate	8270
355	Sri Rabindra Kumar Behera	Mate	8570
356	Sri Rusi Raj Jena	Mate	8270
357	Mr. Afzal Khan	Mate	8270
358	Mr. Abdul Raquib Khan	Mate	8270
359	Sri Raj Kishore Behera	Mate	8570
360	Mr. Habib Khan	Mate	7700
361	Sri Bishnu Charan Moharana	Mate	8270
362	Sri Santosh Kumar Behera	Mate	8570
363	Sri Jatin Kumar Behera	Mate	8270
364	Sri Ramesh Chandra Das	Mate	5920
365	Sri Kartik Chandra Behera	Mate	8570
366	Sri B. Appa Rao	Road Roller Driver	9800
367	Sri Sk. Dildar	Road Roller Driver	9450
368	Sri M. Raja Rao	Road Roller Driver	10930
369	Sri Bhaskar Chandra Das	Road Roller Driver	13010
370	Sri Gobinda Senapati	Helper	8230
371	Sri Birabar Ghochi	Heavy Vehicle Driver	10160

Sl. No.	Name Of Employee	Designation	Basic Pay
372	Sri Rama Chandara Pattanaik	Heavy Vehicle Driver	11970
373	Mr. Rustum Khan	Heavy Vehicle Driver	10160
374	Mr. Kadir Khan	Light Vehicle Driver	11540
375	Sri Bijaya Khuntia	Light Vehicle Driver	9180
376	Sri Surendra Kumar Das	Light Vehicle Driver	11770
377	Sri Mahadeb Nayak	Light Vehicle Driver	11770
378	Sri Jahangir Mohammad	Light Vehicle Driver	11770
379	Sri Sukadeb Mohanty	Light Vehicle Driver	9520
380	Sri Gagan Bihari Naik	Light Vehicle Driver	9520
381	Sri Debaraj Senapati	Light Vehicle Driver	11360
382	Sri Gatinath Behera	Light Vehicle Driver	7070
383	Sri K. Sanjeeb Rao	Light Vehicle Driver	10970
384	Sri Jaganath Swain	Light Vehicle Driver	11360
385	Sri Sayed Farid	Light Vehicle Driver	10970
386	Sri Rajesh Ch. Pradhan	Light Vehicle Driver	8960
387	Sri Subash Chandra Naik	Light Vehicle Driver	8960
388	Sri Naveen Behera	Light Vehicle Driver	6650
389	Mr. Md. Zahir	Helper	7930
390	Sri Satya Narayan Mohapatra	Helper	8080
391	Mr. Sk. Sattar	Helper	8080
392	Sri Nisakar Lenka	Helper	8080
393	Sri Yusuf Khan	Helper	7820
394	Sri Hrushikesh Dala Behera	Helper	9000
395	Sri Raj Kishor Moharana	Helper	8370
396	Sri Kasinath Sahoo	Helper	7360
397	Sri Sarat Kumar Samal	Helper	7360
398	Sri Bhuban Pradhan	Helper	7360
399	Sri Siba Charan Nayak	Helper	7360
400	Sri Charan Kanhar	Helper	7360
401	Sri Srinibas Samal	Helper	7360
402	Sri Sisir Kumar Bal	Helper	6730
403	Sri Manguli Behera	Helper	9000
404	Sri Akhil Kumar Mallick	Fees Colector	8290
405	Sri Debashisha Mohanty	Fees Collector	8890
406	Sri Abhimanyu Behera	Fees Collector	7440
407	Sri Manguli Naik	Peon	8980
408	Sri Anadi Charan Naik	Peon	8080
409	Sri Hemanta Kumar Pradhan	Peon	8980
410	Sri Anil Kumar Sinha	Ward Attended	7820
411	Smt. Binodini Behera	Ward Attendant	7820
412	Sri Gouranga Charan Das	Peon	8670
413	Smt. Pravasini Behera	Peon	6030
414	Sri Pravat Ranjan Mohapatra	Peon	6280
415	Sri Babaji Charan	Tax Collector	6350
416	Sri Kishore Chandra Mallick	Tax Collector	6350
417	Sri Himansu Sekhar Sahoo	Tax Collector	6350
418	Sri Pananga Narayan Khatua	Junior Assistant	6860
419	Sri Soumya Ranjan Panda	Junior Assistant	6860
420	Sri Iswar Prasad Samal	Peon	5830

Sl. No.	Name Of Employee	Designation	Basic Pay
421	Sri Pradeepta Kumar Samantray	Junior Assistant	10530
422	Sri Dwarikanath	Junior Assistant	6350
423	Sri Rashmi Ranjan	Junior Assistant	6350
424	Sri Santosh Kumar	Junior Assistant	6350
425	Sri Srikanta Mishra	Peon	5780
426	Sri Chitaranjan Barik	Cattle Seizer	5340
427	Smt. Asharani Mohanty	Tax Collector	6350
428	Sri Lokanath Sethy	Attendant	5780
429	Sri Pravash Ranjan Barik	Tax Collector	6350
430	Sri Sudhansu Sekhar Das	Tax Collector	6350
431	Sri Abhaya Kumar Nayak	Junior Assistant	5870
432	Sri Prasanta Kumar Mohanty	Junior Assistant	5870
433	Sri P. Saroj Kumar Patra	Junior Assistant	6350
434	Smt. Puspa Ray	Junior Assistant	6350
435	Miss Kella Siva Jyoti	Junior Assistant	6110
436	Miss Swarnalata Behera	Junior Assistant	5870
437	Sri Monoranjan Das	Mate	5700
438	Sri Ramesh Das	Drain Gang	4750
439	Smt. Sukanti Behera	Peon	5570
440	Sri Biswambar Pradhan	Junior Steno	6110
441	Sri Chita Ranjan Parida	Tax Collector	6110
442	Sri Bhabani Sankar Mohapatra	Tax Collector	6110
443	Sri Umakanta Mohanty	Tax Collector	5420
444	Sri Budhiram Behera	Peon	4940
445	Sri Rajkishore Panda	Peon	4750
446	Sri Natabar Behera	Peon	4750
447	Sri Udayanath Behera	Peon	4750
448	Sri Jayadev Barik	Peon	5350
449	Sri Sk. Dilbar	Peon	4750
450	Sri Abid Khan	Peon	4940
451	Sri Prasanna Kumar Sahoo	Peon	5350
452	Sri Kailash Chandra Sahu	Peon	4750
453	Sri Fakir Rout	Peon	5350
454	Sri Akhaya Kumar Singh	Peon	4940
455	Sri Debendranath Swain	Peon	4750
456	Sri Pitamber Samal	Mali	4860
457	Sri Abhimanyu Mallick	Mali	5350
458	Sri Rabindra Sahoo	Attendant	4940
459	Sri Lokanath Barik	Attendant	4750
460	Sri Debendra Kumar Khatua	Cattle Seizer	5340
461	Sri Prafulla Kumar Das	Cattle Seizer	4750
462	Sri Mohan Behera	Cycle Seizer	4750
463	Sri Bijaya Kumar Bastia	Drain Gang	5140
464	Sri Bibhuti Bhusan Dey	Drain Gang	4750
465	Sri Bachan Khan	Drain Gang	5140
466	Sri Hemanta Singh	Drain Gang	4750
467	Sri Jhadeswar Behera	Drain Gang	5570
468	Sri Khirod Kumar Pattanaik	Drain Gang	5140
469	Sri Kalandi Naik (B)	Drain Gang	4750

Sl. No.	Name Of Employee	Designation	Basic Pay
470	Sri Nilamani Naik	Drain Gang	4750
471	Sri Prafulla Kumar Sahoo	Drain Gang	5140
472	Sri Pratap Kumar Sahoo	Drain Gang	5140
473	Sri Satyaban Kar	Drain Gang	5140
474	Sri Sanatan Singh	Drain Gang	4750
475	Sri Sudam Samal	Drain Gang	4750
476	Sri Sk. Usman	Drain Gang	5340
477	Sri Sk. Majhar Ali	Drain Gang	5340
478	Sri Arata Dalai	A.M.C	5340
479	Sri Arun Kumar Behera	A.M.C	4750
480	Sri Bharat Kumar Patra	A.M.C	5140
481	Sri Dibakar Rout	A.M.C	5140
482	Sri Rabindra Behera	A.M.C	5140
483	Sri Gunduchi Swain	Road Gang	4750
484	Sri Damodar Rout	Road Gang	4750
485	Sri Daitari Behera	Road Gang	4750
486	Sri Baikunthanath Dalai	Road Gang	4750
487	Sri Bijay Kumar Behera	Road Gang	4750
488	Sri Bilash Naik	Road Gang	4750
489	Sri R. Prasad	Drain Gang	4940
490	Sri Ajaya Kumar Biswal	Jamadar	5470
491	Sri Hrushikesh Nayak	Jamadar	5470
492	Sri Krushna Ch. Das	Jamadar	5480
493	Sri Pradip Kumar Behera	Jamadar	5480
494	Sri Panchanan Padhi	Jamadar	5480
495	Sri Pradip Kumar Kundu	Jamadar	5060
496	Sri Rajkishore Das	Jamadar	5470
497	Sri Sanatan Sahoo	Jamadar	5470
498	Sri Sk. Kasim	Jamadar	5480
499	Sri Debendranath Sahoo	Fees Collector	5340
500	Sri Sashikanta Muduli	Fees Collector	5340
501	Sri Akhaya Kumar Panda	Mate	5140
502	Sri Amarendra Das	Mate	5140
503	Smt. Arnapura Barik	Dhai	5350
504	Smt . Basanti Dei	Dhai	5350
505	Sri Ballab Panda	Drain Gang	4750
506	Sri K. Prafulla	Drain Gang	4750
507	Sri Nrusingh Charan	Head Assistant	13850
508	Sri Mahendra Kumar	Head Assistant	11220
509	Sri Gourhari	Head Assistant	9300
510	Sri Jayakrishna	Head Assistant	13850
511	Sri Chandra Sekhar	Head Assistant	13320
512	Sk. Aktar	Peon	4750
513	Sri Biswajit Mishra	Junior Assistant	6350
514	Sri Srikanta Kumar Swain	Junior Assistant	9230
515	Amulya Kumar Swain	Junior Assistant	5640
516	Sri Akshya Kumar Nanda	Junior Assistant	5640
517	Sri Bibekananda Panda	Junior Assistant	5640
518	Smt. Binodini Sahoo	Junior Assistant	5640

Sl. No.	Name Of Employee	Designation	Basic Pay
519	Sri Bibhuti Ray	Junior Assistant	5640
520	Sri Basanta Kumar Behera	Junior Assistant	5640
521	Sri Braja Mohan Mohapatra	Junior Assistant	5640
522	Sri Binaya Kumar Sinha	Junior Assistant	5420
523	Sri Dibakar Rout	Junior Assistant	5640
524	Sri Dhirendranath Das	Junior Assistant	5640
525	Sri Gyanendra Kumar Satpathy	Junior Assistant	5640
526	Sri Jitendra Kumar Lenka	Junior Assistant	5640
527	Sri Kamalakanta Satpathy	Junior Assistant	5640
528	Sri Maheswar Sahoo	Junior Assistant	5640
529	Sri Madhusudan Sahoo	Junior Assistant	5640
530	Sri Mayadhara Dash	Junior Assistant	5420
531	Sri Manoranjan Samantray	Junior Assistant	5200
532	Sri Nitai Charan Das	Junior Assistant	5640
533	Sri Prakanta Kumar Rath	Junior Assistant	5640
534	Sri Radha Krisna Dash	Junior Assistant	5640
535	Sri Raula Paikaray	Junior Assistant	5640
536	Sri Santosh Das	Junior Assistant	5640
537	Sri Subrat Kumar Bharatiya	Junior Assistant	5640
538	Sri Saroj Kumar Parida	Junior Assistant	5640
539	Sri Saroj Kumar Barik	Junior Assistant	5420
540	Sri Yalla Ramudu	Junior Assistant	5640
541	Sri Debendranath Das	Junior Assistant	5640
542	Sri Ranjit Kumar Sahoo	Junior Assistant	5420
543	Sri Manish Sarkar	Executive Engineer	24450
544	Sri Ramiz	Junior Assistant	6110
545	Sri Hadu Thapa	Road Gang	5550
546	Sri Bidyadhar Mahanta	Road Gang	5550
547	Sri P.Ramudu	Road Gang	5780
548	Sri R.Rama Rao	Road Gang	5550
549	Sri Santosh Mahapatra	Road Gang	5550
550	Sri G.Appa Rao	Road Gang	4750
551	Sri Banchanidhi Das	Road Gang	5550
552	Sri Laxmidhar Champati	Road Gang	5550
553	Sri S. Chemeya	Road Gang	5550
554	Sri S. Raja Rao	Road Gang	4750
555	Sri B. China Rao	Road Gang	4750
556	Sri M.Jongam	Road Gang	4750
557	Sri P. Bodreya	Road Gang	4750
558	Sri P. China Rao	Road Gang	5550
559	Sri M. Rama Rao	Road Gang	5550
560	Sri P. Laxman Rao	Drain Gang	5340
561	Sri P. Tirupati	Drain Gang	4750
562	Sri K. Appa Rao	Drain Gang	4750
563	Sri B. Appolo Swami	Drain Gang	4750
564	Sri T. Malesh	Drain Gang	4750
565	Sri G.Ramu	Drain Gang	4750
566	Sri B. Boki	Drain Gang	5550
567	Sri B. Alla	Drain Gang	4750

Sl. No.	Name Of Employee	Designation	Basic Pay
568	Sri B. Shyam Sankar Rao	Drain Gang	5550
569	Sri M. Rameya	Drain Gang	5550
570	Sri Dhulia Naik	Drain Gang	4750
571	Sri Bibhuti Bhusan Mohanty	Drain Gang	5550
572	Sri Khageswar Mahanta	Drain Gang	5550
573	Sri Abhimanyu Pattanaik	Drain Gang	4750
574	Sri G. Adinarayan	Drain Gang	5550
575	Sri Makar Bhoi	Drain Gang	5550
576	Sri J. Rabana	Drain Gang	5550
577	Sri Gouranga Behera	Drain Gang	5550
578	Sri K. Lachheya	Drain Gang	4750
579	Sri K. Simadri	Drain Gang	4750
580	Sri P. Sal Appa Rao	Drain Gang	4750
581	B. Guru Murty	Drain Gang	4750
582	Parsuram Behera	Drain Gang	5550
583	P. Raju	Drain Gang	4750
584	P.Siba	Drain Gang	4750
585	B. Chandi	Drain Gang	5340
586	K. Appna (B)	Drain Gang	5550
587	E. Sankar Rao	Drain Gang	5550
588	M. Arieaya	Drain Gang	4750
589	P. Laxman Rao	Nfcp Coolie	4750
590	Sri Sanjay Naik	Nfcp Coolie	4750
591	B.Malash (A)	Nfcp Coolie	4750
592	Sri B. Malesh (B)	Nfcp Coolie	4750
593	Sri P. Nageswar Rao	Nfcp Coolie	4750
594	Sri Adapa Ramu	Nfcp Coolie	4750
595	Sri B. Rabana	Nfcp Coolie	4750
596	Sri Mirathi Naik	Nfcp Coolie	4750
597	Sri Kampa Naik	Nfcp Coolie	5550
598	Sri B. Sankar	Nfcp Coolie	5340
599	Sri K.Sri Ramulu	Nfcp Coolie	5550
600	Sri Tuna Naik	Nfcp Coolie	5550
601	Sri G. Narana	Nfcp Coolie	5340
602	Sri M. Raja Rao	Nfcp Coolie	5550
603	Sri B. Simadri	Nfcp Coolie	5550
604	Sri P. Rameya	Nfcp Coolie	5550
605	Sri S. Daleya	Nfcp Coolie	4750
606	Sri M. China Rao	Nfcp Coolie	5340
607	Sri A. Kantu	Nfcp Coolie	4750
608	Sri N. Kurbeya	Nfcp Coolie	4750
609	Sri Niranjan Naik	Nfcp Coolie	4750
610	Sri Kamadeba Naik	Nfcp Coolie	4750
611	Sri A. Lendeya	Nfcp Coolie	4750
612	Sri B. Rama Rao	Nfcp Coolie	5550
613	Sri Neelam Nokaraju	Nfcp Coolie	5340
614	Sri Janardhan Naik	Nfcp Coolie	5550
615	Sri Uma Naik	Nfcp Coolie	4750
616	Bansi Naik	Nfcp Coolie	4750

Sl. No.	Name Of Employee	Designation	Basic Pay
617	P.Trinath	Nfcp Coolie	5550
618	T.Dalleya	Nfcp Coolie	5550
619	P. Ramana	Nfcp Coolie	5550
620	S.Polleya	Nfcp Coolie	4750
621	Kanhu Das	Nfcp Coolie	5550
622	Hadu Naik	Nfcp Coolie	5550
623	Budhi Ram Das	Nfcp Coolie	4750
624	Ananda Naik	Nfcp Coolie	4750
625	Prafulla Kumar Naik	Nfcp Coolie	5550
626	Birabar Naik	Nfcp Coolie	5550
627	Prakash Naik	Nfcp Coolie	5550
628	Bata Naik	Nfcp Coolie	5550
629	Laxmidhar Naik (B)	Nfcp Coolie	5550
630	Kiran Naik	Nfcp Coolie	5550
631	Gopi Behera	Nfcp Coolie	4750
632	Sridhar Naik	Nfcp Coolie	5550
633	Ramesh Ghadei	Nfcp Coolie	4750
634	Magua Jena	Nfcp Coolie	5550
635	Pitamber Naik	Nfcp Coolie	5550
636	Dhurba Naik	Nfcp Coolie	4750
637	Radha Mohan Naik	Nfcp Coolie	4750
638	Pandab Naik	Nfcp Coolie	5550
639	Gopal Naik	Nfcp Coolie	5550
640	P. Naga Raju	Nfcp Coolie	5550
641	Sukadev Naik	Nfcp Coolie	5550
642	Sura Naik	Nfcp Coolie	4750
643	Bipini Gochhayat	Nfcp Coolie	5340
644	Trinath Naik	Nfcp Coolie	4750
645	Japani Naik	Nfcp Coolie	4750
646	Maku Naik	Nfcp Coolie	4750
647	Subash Naik	Nfcp Coolie	5550
648	Bhaluka Chandra Naik	Nfcp Coolie	4750
649	Kirtan Naik	Nfcp Coolie	5140
650	S. Burunda	Nfcp Coolie	4750
651	G. Murgeya	Nfcp Coolie	4750
652	Durja Naik	Nfcp Coolie	5550
653	Dillip Naik (A)	Nfcp Coolie	4750
654	Krushna Naik	Nfcp Coolie	4750
655	Epil Chemeya	A.M. C Coolie	4750
656	G. Tauteya	A.M. C Coolie	4750
657	Ismail Chhichhani	A.M. C Coolie	4750
658	Baguli Samal	A.M. C Coolie	4750
659	Bata Krushna Samal	A.M. C Coolie	4750
660	Debendra Nath Samal	A.M. C Coolie	4750
661	M. Naga Raju	A.M. C Coolie	4750
662	Saheb Behera	A.M. C Coolie	4750
663	Niranjan Bhoi	A.M. C Coolie	4750
664	K. Samulu	A.M. C Coolie	4750
665	K. Karana	A.M. C Coolie	5550

Sl. No.	Name Of Employee	Designation	Basic Pay
666	G. Krishna Rao	A.M. C Coolie	5550
667	Sudam Charan Jena	A.M. C Coolie	4750
668	D. Kali Das.	A.M. C Coolie	5780
669	R. Ramu	A.M. C Coolie	4750
670	Chittaranjan Bhoi	A.M. C Coolie	4750
671	T. Marish	A.M. C Coolie	5550
672	K.Sankar Rao	A.M. C Coolie	5550
673	Jaya Krushna Mohapatra	Park Attendant	4750
674	Gobinda Chandra Behera	Mate	5550
675	Subash Chandra Behera	Mate	5550
676	Surya Narayan Mohapatra	Mate	5550
677	Ramesh Chandra Dhal	Mate	4750
678	Amulya Kumar Panda	Mate	5550
679	Bijiram Behera	Mate	5550
680	Susanta Kumar Rout	Mate	5550
681	Niranjan Pati	Mate	5550
682	Narayan Prasad Bhol	Mate	5550
683	Sk. Khalil Walla	Mate	5140
684	Kailash Chandra Patra	Mate	5550
685	Pravakar Sahoo	Mate	5550
686	Sri Prasanta Prusty	Mate	5550
687	Sri Niranjan Swain	Cattel Seizer	4750
688	Sri Ashok Behera	Cattel Seizer	4750
689	Sri Mayadhar Barik	Cattel Seizer	5550
690	Sri Karunakar Barik	Cattel Seizer	4750
691	Sri Babaji Charan Sahoo	Cattel Seizer	5550
692	Sri Ashok Kumar Sahoo (A)	Peon	5770
693	Sri Tankadhar Panda	Peon	5340
694	Sri Gangadhar Mishra	Peon	4940
695	Anirudha Das	Peon	5770
696	Sarbashree Das	Peon	5770
697	Bidulata Behera	Peon	5770
698	Purnima Mohapatra	Peon	5770
699	Surendra Kumar Rout	Peon	5770
700	Gobinda Muduli	Peon	5770
701	Giridhari Behera	Peon	5770
702	Jhumpai Bhoi	Peon	5550
703	Sandhya Rani Das Mahapatra	Peon	5770
704	Akhaya Kumar Prusty	Peon	5770
705	Bipini Kumr Satapathy	Peon	5770
706	Madan Mohan Samal	Peon	5770
707	Krushna Chandra Mishra	Peon	5770
708	K. Hira Swami	Peon	5770
709	Monoranjan Panda	Peon	5770
710	Srimanta Kumar Sahoo	Peon	5770
711	Gobinda Chandra Tarai	Peon	5770
712	Prakash Chandra Pattanaik	Peon	5770
713	Gobinda Ratha	Peon	4750
714	Satyananda Samal	Peon	5770

Sl. No.	Name Of Employee	Designation	Basic Pay
715	Manguli Charan Nayak	Peon	5770
716	Nityananda Behera	Peon	5340
717	Santosh Kumar Panda	Peon	5770
718	C. Sankar Rao	Peon	5770
719	Urmila Naik	Peon	5770
720	Dhirendra Kumar Ray	Peon	5770
721	Akhay Kumar Sahoo (A)	Peon	5770
722	Krushna Chandra Swain	Peon	5770
723	Dinabandhu Das	Peon	4940
724	Prafulla Kumar Behera	Park Supervisor	4860
725	Bhagirathi Das	Park Supervisor	5470
726	Ramesh Kumar Rout	A.M.C Supervisor	5690
727	Kishore Chandra Sahoo	A.M.C Supervisor	5920
728	Bhagaban Sahoo	A.M.C Supervisor	5690
729	Arabinda Mohanty	N.F.C.P Supervisor	5690
730	Rabindra Nath Barik	N.F.C.P Supervisor	5690
731	Niranjan Sethy	N.F.C.P Supervisor	5690
732	Pradeepta Kishore Routray	N.F.C.P Supervisor	5920
733	Pradeep Kummar Samal	N.F.C.P Supervisor	5690
734	Banka Nidhi Baral	N.F.C.P Supervisor	4860
735	Bijay Chandra Sahoo	N.F.C.P Supervisor	5920
736	Trinath Barik	N.F.C.P Supervisor	5690
737	Prasan Kumar Naik	N.F.C.P Supervisor	5690
738	Sk.Nisar	N.F.C.P Supervisor	5690
739	Chittaranjan Das	N.F.C.P Supervisor	5690
740	Narottam Mallick	N.F.C.P Supervisor	5690
741	Gyana Ranjan Das	N.F.C.P Supervisor	5690
742	Parsuram Parida	N.F.C.P Supervisor	5690
743	Bijay Ketan Nayak	N.F.C.P Supervisor	5690
744	Kiran Kumar Mohanty	N.F.C.P Supervisor	5920
745	Purna Chandra Behera	N.F.C.P Supervisor	5690
746	Pramod Kumar Swain	N.F.C.P Supervisor	5690
747	Manoranjan Parida	N.F.C.P Supervisor	5690
748	Siba Charan Rout	N.F.C.P Supervisor	5690
749	Sarada Prasad Mahapatra	N.F.C.P Supervisor	5690
750	Arobinda Swain	N.F.C.P Supervisor	5690
751	Sri Bishnu Charan Mohanty	N.F.C.P Supervisor	5690
752	Sri Sunakar Rout	N.F.C.P Supervisor	5690
753	Sri Braja Bandhu Dehury	N.F.C.P Supervisor	5690
754	Sri Hemanta Kumar Nayak	Electric	5550
755	Sri Niclosan Naik	N.F.C.P Supervisor	5690
756	Sri Dhaneswar Swain	Pump Driver	6330
757	Sri Md. Samim	Pump Driver	5200
758	Sri Bharat Chandra Dalabehera	Pump Driver	6330
759	Sri Kumar Behera	Pump Driver	6330
760	Sri Pramod Kumar Pal	Pump Driver	5860
761	Sri Gyanaranjan Swain	Pump Driver	6330
762	Sri Gyanendra Kumar Das	Pump Driver	6330
763	Sri Nrusingha Charan Parida	Pump Driver	6330

Sl. No.	Name Of Employee	Designation	Basic Pay
764	Sri Ramesh Chandra Swain	Pump Driver	6090
765	Sri Gandharba Khatua	Pump Driver	5860
766	Sri Nirodh Kumar Barik	Pump Driver	6330
767	Sri Debaraj Sahoo	Pump Driver	6090
768	Sri Rabindra Kumar Panda	Pump Driver	6330
769	Sri Hemanta Kumar Swain	Pump Driver	6330
770	Sri Managobinda Mohanty	Pump Driver	6330
771	Sri Brahmananda Acharaya	Library Technician	6110
772	Sri Ratnakar Ojha	Electrician	6110
773	Sri Purna Chandra Panda	Vehicle Mechanic	6110
774	Sri Manoj Kumar Das	Heavy Vehicle Driver	6120
775	Sri Sk. Rahim Box	Heavy Vehicle Driver	6120
776	Sri Santosh Kumar Das	Heavy Vehicle Driver	6120
777	Sri Abhay Kumar Kanungo	Heavy Vehicle Driver	5880
778	Sri Akil Mohammad	Heavy Vehicle Driver	6120
779	Sri Niranjan Naik	Heavy Vehicle Driver	6120
780	Sri Damodar Das	Heavy Vehicle Driver	6120
781	Sri Dharanidhar Bej	Heavy Vehicle Driver	6120
782	P.Tirupati	Drain Gang	4750
783	Epil Chemeya	Amc Collie	4750
784	Nilakantha Nayak	Mate	5350
785	Niranjan Bhoi	Amc Collie	4750
786	Dinabandh Das	Peon	5340
787	Md. Samim	Pump Driver	5200
788	Epil Chemeya	Amc Collie	4750
789	Bata Krushna Samal	Amc Coolie	4750
790	Sri Abhaya Kumar	Attendant	4940
791	Sri Sovesh	Attendant	5150
792	Sri Narottam	Attendant	5150
793	Sri Narayan Chandra	Attendant	4750
794	Sri Kailash Chandra	Attendant	4940
795	Sri Prahallad	Attendant	5150
796	Sri Ganesh Prasad	Attendant	5150
797	Sri Babaji Charan	Attendant	5150

11. Budget allocated to each agency, indicating the particulars of all plans, proposed expenditures and reports on disbursements made: Section-4.1(b) (xi)

For year-wise details on the budget allocation by Cuttack Municipal Corporation, please visit [http://cmccuttack.gov.in/\(S\(dpkd10j0klo2wa45kc55eh45\)\)/budget.html](http://cmccuttack.gov.in/(S(dpkd10j0klo2wa45kc55eh45))/budget.html)

12. Manner of execution of subsidy programs, including the amounts allocated and the details of beneficiaries of such programs: Section-4.1(b) (xii)

For details on the manner of execution of subsidy programs including the amounts allocated and details of beneficiaries, please visit

[http://cmccuttack.gov.in/\(S\(dpkd10j0klo2wa45kc55eh45\)\)/budget.html](http://cmccuttack.gov.in/(S(dpkd10j0klo2wa45kc55eh45))/budget.html)

13. Particulars of recipients of concessions, permits or authorizations granted by the ULB: Section-4.1(b) (xiii)

As per the Orissa Municipal Corporation Act 2003, the concessions, permits or authorizations granted by Cuttack Municipal Corporation are as follows:

1. Permission for construction of Building, wall or any erected/ re-erected structure over any drain [Reference: Section 294 (1)]
2. Permission for construction of water closets and privies [Reference: Section 316 (1)]
3. Permission to an unlicensed plumber to work on drains [Reference: Section 334 (1)]
4. Permission for construction of any building, structure, street and/or minor railway over any Corporation water-main [Reference: Section 354 (1)]
5. Permissions for construction or reconstruction of any boundary wall or any building on land within the regular line of street [Reference: Section 387 (4)]
6. Permission to erect, exhibit, fix or retain any advertisement upon any land, building, wall, hoarding or structure [Reference: Section 424 (1)]
7. Concession in ownership of Corporation properties or property rights [Reference: Section 495]
8. Permission to construct building, wall or other such structures over a Corporation drain [Reference: Section 292]
9. Permission to construct water closets or privies for any premises within the Corporation Area [Reference: 316 (1)]
10. Permission to construct urinals or cesspool house drain near roads, tanks or water-course in the Corporation area [Reference: 332]
11. Permission to erect or re-erect any building surrounded by a lake, tank, well or reservoir from a water supply is derived [Reference: 353 (1)]
12. Permission to erect an arcade over the street [Reference: 401 (1)]

For more details, please visit <http://www.ielrc.org/content/e0338.pdf>

14. Details in respect of information, available to or held by the ULB reduced in an electronic form: Section-4.1(b) (xiv)

Cuttack Municipal Corporation provides the following e-Services through e-Municipality Application:

1. Issuance of Birth and Death Certificates
2. Trade License Issuances and Renewal
3. Property/ Holding Tax Registration
4. Water Connection Charges
5. Grievance Redressal
6. Building Permissions
7. Registration for Hospitals
8. Marriage Registration

For more details, please visit

<https://www.ulbodisha.gov.in/or/emun;jsessionid=3E44F46AEBCB0E2000C9034E27CEB592>

15. Particulars of facilities available to citizens for obtaining information, including the working hours of library or reading room, if maintained for public use: Section-4.1(b) (xv)

The particulars of facilities available to citizens for obtaining information in Cuttack has been detailed out in Odisha Right to Public Services Act (ORTPSA). A snapshot of the ORTPSA website has been provided below:

Odisha Right to Public Services Act
Government of Odisha

Home Act Forms Departments Services IEC CMS Contacts FAQ Circulars Self Certification NEW

Odia English

Welcome to Odisha Right to Public Services Act

Odisha Right to Public Services Act, 2012 in Odisha is an exemplary initiative by the State Government to check corruption in public service delivery. The law enables the citizens to demand public services as a right and also includes a provision for penal action against officials failing to provide the services within the stipulated time.

The idea is to generate a demand for services, and to provide citizens with a platform for getting their grievances redressed in a time bound manner.

Digitalized acknowledgement. Citizen can check the status of application at any time and any where (24x7)

Check Application Status
Acknowledgement Number
Check Status

CALL CENTER
Please contact
Designated Officer,
Appellate Authority and
Revisional Authority
of corresponding services.

Visitor No: 460567

Photo Gallery

Media

Workshop

Events

Central Monitoring System

March 2018 Report

Total Application for Year 2014

Summary Report 2014

For more details, please visit <http://ortpsa.in/>

16. Name, Designation and Other Particulars of the Public Information Officer: Section-4.1(b) (xvi)

The contact details of the people which provide secure access to information to citizens, in order to promote transparency and accountability in the working of every public authority is given below:

Sl. No.	Name	Designation	Contact Number
1.	Mr. Suman Behera	Public Information Officer, Additional Commissioner	9439215305

17. Any other information that is prescribed: Section-4.1(b)
(xvii)

For additional information, please visit <http://cmccuttack.gov.in/>