

The Odisha Gazette

EXTRAORDINARY
PUBLISHED BY AUTHORITY

No. 2131 CUTTACK, TUESDAY, DECEMBER 12, 2017/MARGASIRA 21, 1939

GOVERNMENT OF ODISHA
DEPARTMENT OF AGRICULTURE AND FARMERS' EMPOWERMENT
RESOLUTION

No. 9035- AFE-I(T)-24/2017-A&FE.

Dated The 1st June 2017

Sub:- Restructuring of Agriculture Engineering Service Cadre

In view of the increasing work load arising out of multifarious Agricultural Engineering activities in the different Directorates i.e. Directorate of Agriculture & Food Production(DA&FP), Directorate of Horticulture(DH), Directorate of Soil Conservation and Watershed Mission, Odisha functioning under the administrative control of Agriculture and Farmers' Empowerment Department as well as Directorate of Command Area Development-Participatory Irrigation Management(CAD-PIM) under Water Resources Department, Panchayati Raj Department, Science & Technology Department and to meet with the demand for rapid farm mechanisation, scientific exploitation & optimal use of surface, sub-surface and ground water resources, creation of requisite infrastructure for producing high value horticultural crops in controlled environment and its preservation for value addition, Watershed management in enhancing utilised irrigation potential and to achieve equity in distribution of water to raise crop productivity to meet the current challenge in implementation of Command Area Development-Participatory Irrigation Management programme etc. Government have been contemplating for restructuring the cadre of Odisha Agriculture Engineering Service, in the State.

2. Keeping the above objectives in view, Government have been pleased to restructure the Agriculture Engineering Service Cadre by fixing the total cadre strength of Odisha Agriculture Engineering Service (from Chief Engineer to Assistant Agriculture Engineer) at 450 (four hundred fifty) which includes 34 (Thirty four) posts as Leave/Training/Deputation Reserve posts in different foreign bodies and deployment to other Departments. These 450 posts concurred in by Finance Department, includes the existing cadre strength of 305 (three hundred five) and creation of 145 (One hundred forty five) new posts in different grades, in lieu of abolition of 304 (three hundred four) vacant posts in the 3 (three) Directorates in different grades. Out of the existing cadre strength of 305 (three hundred five) in the Agriculture Engineering Cadre, 103 (One hundred three) posts have already been created in Water Resources (CAD) Department vide their Resolution No 807/ CAD Dated 16.03.2015. The details of distribution of 450 posts is at Annexure-'A' 'B' & 'C'.

3. The existing one post of Additional Director of Agriculture (Engineering) in the scale of pay PB-4, i.e. Rs.37400/- to Rs.67000/- with Grade Pay of Rs.8700/- shall be upgraded to the rank of Chief Engineer (Agriculture) in the scale of pay PB-4, i.e. Rs.37400/- to Rs.67000/- with Grade Pay of Rs.8800/- in addition to the existing post of Chief Engineer in CAD-PIM under Water Resources Department created Vide Resolution No CAD-II-G-3/2014-807 dated 16.03.2015 of WR(CAD) Department. Thereby, the total sanctioned post in the level of Chief Engineer in the cadre shall be 2 (two).

4. That, underlying the requirement in training and testing of Farm Machinery equipments, Research & Development in Farm Mechanisation, and for imparting training on Farm machineries, 02 (Two) posts in the rank of Superintending Engineer, (Level-I) in the scale of pay PB-3, i.e. Rs.15600/- to Rs.39100/- with Grade Pay of Rs.7600/- shall be created for the two institutes i.e. OFMRDC and

SLFMTTC which will function under the administrative control of Chief Engineer (Agriculture) in addition to the existing 02(Two) posts in Directorate of CAD-PIM under Water Resources Deptt. (i) Additional Director, CAD (Hqrs) in Directorate of CAD-PIM and (ii) Joint Director, Survey & Planning in Directorate of CAD-PIM raising the total nos. of post to 04(Four).

5. That, 03(Three) posts of Superintending Engineer, (Level-II) in the scale of pay PB-3, i.e. Rs.15600/- to Rs.39100/-with Grade Pay of Rs.6600/-, shall be created for three Revenue zones (Bhubaneswar, Berhampur &Sambalpur) under DA & FP(O) in addition to the existing 04(Four) posts raising the total post to 07 (Seven). The existing post of Joint Director Of Agriculture(Engineering) under the Directorate of Agriculture &F.P.(O) shall be redesignated as Superintending Engineer(Level-II). These07(seven) posts of Superintending Engineer(Level-II) includes 03 (three) posts of Water Resources (CAD) Department as already created by them.

6. That, the offices of the three Superintending Engineers (Level-II) under DA&FP(O) shall function in the existing office building of Zonal Executive Engineers and existing staff attached to the Zonal Executive Engineers at present, shall accordingly, be under the administrative control of respective Superintending Engineer (Level-II).

7. That, 19 (nineteen) posts of Executive Engineer (Agriculture) in the scale of pay PB-3, i.e. Rs.15600/- to Rs.39100/-with Grade Pay of Rs.6600/- shall be created in addition to existing 33 (Thirty three) posts raising the total sanctioned strength to 52 (fifty two). This includes 16(Sixteen) posts of Executive Engineers created in Water Resources (CAD) Department, 14 (fourteen) posts under Leave/Training/Deputation/Reserve posts.

The distribution of these 52 (fifty two) posts of Executive Engineer (Agriculture) shall be as per the table below:-

Name of the Directorate / Organisation	Detailed positioning of officers	Numbers	Remark
DA&FP	DA&FP(Hqs)	01	
	In SLFMTTC	01	
	In OFMRDC	01	
	In working Divisions	13	In 13 undivided revenue districts
DSC&WD	In Revenue zones	03	Bhubaneswar, Berhampur and Burla
DH	In Revenue zones	03	Bhubaneswar, Berhampur and Sambalpur
Water Resources(CAD)Deptt.	Already restructured	16	Vide WR (CAD) Resolution No.- 807 dated 16.03.2015
Leave/Training/Deputation Reserve Posts	<i>Sc. & Tech. Deptt.- 01</i>	14	
	<i>PR Deptt. - 07</i>		
	<i>DA&FP (LR)-01</i>		
	<i>OAIC - 02</i>		
	<i>APICOL- 01</i>		
	<i>OSCDC - 01</i>		
	<i>OSSC Ltd - 01</i>		
Total		52	

8. That, as per OPWD Code, each Working Division is divided into a number of Sub-divisions which are kept in-charge of Sub-Divisional Officers. A Sub Divisional Officer (Asst. Executive Engineer) will work under the administrative control of the Divisional officer (Executive Engineer). Further, as per OPWD Code there should be 3-tier measurement / check measurement for all the works to maintain transparency and effective utilisation of public money. At present there is no Asst. Executive Engineer post (Jr. Class-1) in between Asst. Engineer (Class-II) and Executive Engineer (Sr. Class-1) in the Agriculture & F.E. Department. Underlying this requirement, Govt have been pleased to introduce the Asst. Executive Engineer post (Jr. Class-1) in the cadre.

9. That, 65 (sixty five) post of Asst. Executive Engineer in the scale of pay PB-2 i.e. Rs.9300/- to Rs.34800/-with Grade Pay of Rs.5400/- shall be created in addition to the existing 45 (forty five) post raising to the total post of 110 (one hundred ten). This includes 10 (ten) posts under Leave/Training/Deputation/Reserve & 45 (forty five) posts already created by Water Resources Deptt. The distribution of this 110 (one hundred ten) post of Asst. Executive Engineer shall be as per the table below:

Name of the Directorate / Organisation	Detailed positioning of officers	Numbers	Remark
DA&FP	DA&FP(Hqs)	02	
	In Revenue Sub Divisions	49	Excluding 09 sub-divisions as mentioned at Para-10.
DSC&WD	At the Directorate	02	
DH	At the Directorate	02	
CAD (WR)	Vide WR (CAD) Resolution No.- 807 dated 16.03.2015	45	This includes 07 posts to be designated as Deputy Executive Engineer by CAD
Leave/Training/Deputation Reserve Posts	APICOL - 01	10	
	OUAT - 01		
	IMAGE - 01		
	OWDM - 05		
Total	DA&FP (LR) - 02		
		110	

10. That, the Assistant Executive Engineers shall be posted in 49 (Forty nine) Revenue Sub-divisions except Hindol (having one Block) & Banki, Atthmallick, Nilagiri, Birmharajpur, Rairakhol, Talcher (having two Blocks each) and in Patnagarh, Champua (having three Blocks each) to look after and supervise the Agriculture Engineering works of Asst. Agriculture Engineers posted in Agriculture circles under their respective Revenue sub divisions under DA&FP. The work of remaining 09 (Nine) Revenue subdivisions shall be supervised by the Asst Executive Engineers posted in the adjacent Revenue subdivisions or as per the instructions of the Govt. from time to time.

11. That, for providing necessary support at Block level, there exist the other cadre officers of this Deptt. like Agriculture, Soil conservation, Horticulture. But at present, there is no Block level post in the cadre of Agriculture Engineering. In order to deliver Farm Mechanisation, other schematic supports at the door step of the farming community and to enhance production, functioning of Agriculture Engineering personnel at Block level is essential.

Considering the above, 56 (fifty six) posts of Asst. Agriculture Engineer in the Scale of Pay, PB-2, i.e. Rs. 9300-Rs. 34800 with Grade Pay of Rs.4600 shall be created in addition to the existing 219 (two hundred nineteen) posts raising to the total post to 275(Two hundred seventy five). This includes 10(ten) posts under Leave/Training/Deputation/Reserve and 36 (thirty six) post already created by Water Resources Deptt. (CAD).

The distribution of these 275(Two hundred seventy five) posts of Asst. Agriculture Engineer shall be as in the Table below:-

Name of the Directorate / Organisation	Detailed positioning of officers	Numbers	Remark
DA&FP	DA&FP(Hqs)	05	
	Estimator	13	One each in 13 Divisions
	In OFMRDC	04	
	In SLFMTTC	04	
	in O/o SE (Level-II)	03	In Revenue zones

	MI&WU & RITEs	04	
	Agriculture Circles	97	
	One additional AAE in Agriculture Circles having more than 3 Blocks	33	List attached in Annexure- A
DSC&WD	Estimator to EEs in O/o PD/APD Watersheds	03 30	
DH	Estimator to EEs in Revenue Districts	03 30	One AAE in each District
CAD (WR)	Already Restructured	36	The detailed positioning of the officers are as per the Resolution No 807 dated 16.03.2015 of WR (CAD)
Leave/Training/Deputation	OAIC	10	
Reserve Posts			
Total		275	

The following Tables indicate the total cadre strength in the Agriculture Engineering Cadre in different Directorates/ Foreign Bodies

ANNEXURE-‘A’

Sl. No.	Restructured Disposition of Engineers under DA&FP		
	Designation	Sanctioned Strength	Place of Posting
1	Chief Engineer(Agriculture) (P.B-4), Rs.37400-67000,G.P-8800)	1	Directorate of Agriculture & Food Production, Odisha
2	Supdt. Engineer(Agril.) (Level-I) (P.B-3, S-18), Rs.15600-39100,G.P-7600)	2	<ul style="list-style-type: none"> • Director, SLFMTTC - 01 • Development Engineer,OFMRDC - 01
3	Supdt. Engineer(Agril) (Level-II) (P.B-3, S-17), Rs.15600-39100,G.P-6600)	4	<ul style="list-style-type: none"> • Directorate - 01 • Revenue Zones - 03
4	Executive Engineer (Agril.) (P.B-3, S-16), Rs.15600-39100,G.P-6600)	16	<ul style="list-style-type: none"> • PA(Tech) to CE - 01 • Old Revenue Dist. - 13 • SLFMTTC - 01 • OFMRDC - 01
5	Asst. Ex. Engineer (Agril.), (P.B-2, S-15) Rs.9300-34800,G.P-5400)	51	<ul style="list-style-type: none"> • Directorate - 02 • 49 Revenue Sub Divisions - 49 (excluding Hindol,Banki,Athamallik, Nilagiri,Birmaharajpur, Raikhol,Talcher,Patnagarh &Champua)
6	Asst. Agriculture Engineer (P.B-2, S-12) (Rs. 9300-34800, G.P-4600)	163	<ul style="list-style-type: none"> • Directorate - 05 • Estimator in Divisions-13 • OFMRDC - 04 • SLFMTTC - 04 • SE-II office in 3 Revenue zones - 03 • 3 RITEs (Bolangir,Mahisapat& Rangeilunda) -03 • Agronomist,MI&WU -01 • Agriculture Circle - 97 • Agriculture circle having more than 3 Blocks - 33 (list attached)
	Total	237	

Sl. No	Restructured Disposition of Engineers under DSC&WD		
	Designation	Sanctioned Strength	Place of Posting
1	Executive Engineer (Agril.) (P.B-3, S-16), Rs.15600-39100,G.P-6600)	3	In Revenue Zones
2	Asst. Ex. Engineer (Agril.), (P.B-2, S-15) Rs.9300-34800,G.P-5400)	2	Directorate (Hq.)
3	Asst. Agriculture Engineer (P.B-2, S-12) (Rs. 9300-34800, G.P-4600)	33	<ul style="list-style-type: none"> • Estimator in EE offices in Revenue Zones - 03 • O/o - PD & ADSC in Revenue Dists. - 30
Total		38	
Restructured Disposition of Engineers under Directorate of Horticulture			
1	Executive Engineer (Agril.) (P.B-3, S-16), Rs.15600-39100,G.P-6600)	3	Revenue Zones - 03
2	Asst. Ex. Engineer (Agril.), (P.B-2, S-15) Rs.9300-34800,G.P-5400))	2	Directorate - 02
3	Asst. Agriculture Engineer (P.B-2, S-12) (Rs. 9300-34800, G.P-4600)	33	<ul style="list-style-type: none"> • Estimator in EE Office - 03 • Revenue District - 30
Total		38	
Deputation/Deployment in Foreign Organisation/Leave Reserve			
1	Executive Engineer (Agril.) (P.B-3, S-16), Rs.15600-39100,G.P-6600)	14	<ul style="list-style-type: none"> • Sc. & Technology - 01 • PR Deptt. - 07 • DA&FP(LR) - 01 • OAIC - 02 • APICOL - 01 • OSCDC - 01 • OSSC Ltd - 01
2	Asst. Ex. Engineer (Agril.), (P.B-2, S-15) Rs.9300-34800,G.P-5400)	10	<ul style="list-style-type: none"> • APICOL - 01 • OUAT - 01 • IMAGE - 01 • OWDM - 05 • DA&FP(LR) - 02
3	Asst. Agriculture Engineer (P.B-2, S-12) (Rs. 9300-34800, G.P-4600)	10	OAIC -10
Total		34	

No.	Restructured Disposition of Officers under Water Resources(CAD)Deptt		
	Designation	Sanctioned Strength	Place of Posting
1	Chief Engineer(Agriculture) (P.B-4, S-20), Rs.37400-67000,G.P-8800)	1	Directorate of CAD-PIM, Odisha
2	Supdt. Engineer (Level-I)Agril. (P.B-3, S-18), Rs.15600-39100,G.P-7600)	2	•Addl.Director in Directorate of CAD-PIM - 01 • Joint Director, Survey & Planning at Bhubaneswar - 01
3	Supdt. Engineer (Level-II)Agril. (P.B-3, S-17), Rs.15600-39100,G.P-6600)	3	Project Director(Technical) in O/o PD,CAD at 3 Revenue Zones - 03
4	Executive Engineer (Agril.) (P.B-3, S-16), Rs.15600-39100,G.P-6600)	16	In working Division - 12 Deputy Director - 04
5	Asst. Executive Engineer & Deputy Executive Engineer(38+7) (P.B-2, S-15) Rs.9300-34800,G.P-5400)	45	Working Divisions - 12 CAD Sub Divisions - 33
6	Asst. Agriculture Engineer (P.B-2, S-12) (Rs. 9300-34800, G.P-4600)	36	In CAD Sections - 36
	Total	103	

GRAND TOTAL:- 237+38+38+34+103=450

12. In lieu of the posts created in the different grades of Agriculture Engineering service, the following posts shall be abolished from the three Directorates as detailed in the following table.

Sl. No.	Name of the Posts abolished	Name of the Directorate	Nos of Posts Abolished.
1	Junior Engineer	DA&FP(05 posts), SC&WD(43 posts) and DH(01 posts)	49
2	Mechanic	Directorate of Agriculture & Food Production	66
3	Compost Mistri	-do-	37
4	Compost Inspector	-do-	62
5	Driver	-do-	80
6	Operator, Asst. Operator, Chief Operator & Electrical Supervisor	Directorate of Horticulture	10
TOTAL			304

13. This has been concurred in by the Finance Department in their U.O.R.No 186-ESI dated 01.09.2015.

14. The amendments to or formulation of the Rules regulating nomenclature and recruitment to the restructured cadre of Agriculture Engineering Service will be finalised in the prescribed manner in due course of time.

15. This will come into effect from the date of issue of this Resolution.

ORDER

Ordered that the Resolution be published in the extra ordinary issue of Odisha Gazette and the copies of the Resolution be sent to all Departments of Government / all Heads of Departments / AG, Odisha, Bhubaneswar / Secretary, Odisha Public Service Commission, Cuttack for information.

By the order of Governor

(M AHUJA)
Principal Secretary to Govt.

DAO Circles having more than 3 Blocks

Sl. No.	DAO Circle	HQ of AAE in DAO Circle	Block
1	Bolangir	AAE, Bolangir	Bolangir, Deogaon, Gudvella
		AAE, Luisinga	Luisinga, Agalpur, Puintala
2	Titlagarh	AAE, Titlagarh	Titlagarh, Saintala
		AAE, Bangamunda	Bangamunda, Muribahal, Tureikela
3	Bhadrak	AAE, Bhadrak	Bhadrak, Tihidi
		AAE, Chandabali	Chandabali, Basudevpur
4	Cuttack	AAE, Cuttack	Cuttack, Baranga
		AAE, Kantapada	Kantapada, Niali
5	Athagarh	AAE, Athagarh	Athagarh, Tigiria
		AAE, Badamba	Badamba, Narlingpur
6	Salipur	AAE, Salipur	Salipur, Nischintakoili
		AAE, TangiChowdar	TangiChowdar, Mahanga
7	Dhenkanal	AAE, Dhenkanal	Dhenkanal, Gondia
		AAE, Hindol	Hindol, Odoapada
8	Kamakhyanagar	AAE, Kamakhyanagar	Kamakhyanagar, Parjanga
		AAE, Bhuban	Bhuban, Kankadahada
9	Paralakhemundi	AAE, Paralakhemundi	Paralakhemundi, Kasinagar
		AAE, Gumma	Gumma, Rayagada
10	Aska	AAE, Aska	Aska, Sheragarh
		AAE, Dharakote	Dharakote, Sorada
11	Bhanjanagar	AAE, Bhanjanagar	Bhanjanagar, Belaguntha
		AAE, Buguda	Buguda, Jagannath Prasad
12	Chhatrapur	AAE, Chhatrapur	Chhatrapur, Ganjam
		AAE, Hinjilikatu	Hinjilikatu, Purusotampur
13	Khalikote	AAE, Khalikote	Khalikote, Kodala
		AAE, Kabi Surya Nagar	Kabi Surya Nagar, Polsara
14	Jagatsinghpur	AAE, Jagatsinghpur	Jagatsinghpur, Nuagaon, Balikuda
		AAE, Raghunathpur	Raghunathpur, Biridi
15	Dharmasala	AAE, Dharmasala	Dharmasala, Rasalpur
		AAE, Barchana	Barchana, Bari
16	Narla	AAE, Narla	Narla, Langigarh
		AAE, Madanpur Rampur	Madanpur Rampur, Karlamunda
17	G. Udayagiri	AAE, G. Udayagiri	G. Udayagiri, Chakapada
		AAE, Raikia	Raikia, Tikaballi
18	Pattamundai	AAE, Pattamundai	Pattamundai, Aul
		AAE, Rajnagar	Rajnagar, Rajkanika
19	Ghatagaon	AAE, Ghatagaon	Ghatagaon, Patna
		AAE, Harichandanpur	Harichandanpur, Bansapal
20	Bhubaneswar	AAE, Bhubaneswar	Bhubaneswar, Jatani
		AAE, Balianata	Balianata, Balipatana
21	Jeypore	AAE, Jeypore	Jeypore, Boriguma, Kotapad
		AAE, Boipariguda	Boipariguda, Kundra
22	Betanati	AAE, Betanati	Betanati, Badasahi

		AAE, Rasagovindapur	Rasagovindapur, Morada
23	Udala	AAE, Udala	Udala, Kaptipada
		AAE, Khunta-I	Khunta-I, Khunta-II
24	Rairangpur	AAE, Rairangpur	Rairangpur, Kusumi
		AAE, Bijatola	Bijatola, Bisoi
25	Umerkote	AAE, Umerkote	Umerkote, Raighar
		AAE, Jharigaon	Jharigam, Chandahandi
26	Nayagarh	AAE, Nayagarh	Nayagarh, Odagaon, Ranapur
		AAE, Khandapada	Khandapada, Bhapur
27	Nimapara	AAE, Nimapara	Nimapara, Gop
		AAE, Kakatpur	Kakatpur, Astaranga
28	Sakhigopal	AAE, Satyabadi	Satyabadi, Pipili
		AAE, Delanga	Delanga, Kanasa
29	Rayagada	AAE, Rayagada	Rayagada, Kolnara
		AAE, K. Singpur	K. Singpur, Kasipur
30	Gunupur	AAE, Gunupur	Gunupur, Padmapur
		AAE, Ramanaguda	Ramanaguda, Gudari
31	Sambalpur	AAE, Sambalpur	Sambalpur, Rengali
		AAE, Maneswar	Maneswar, Jujumura
32	Panposh	AAE, Panposh	Bishra, Lathikata
		AAE, Nuagaon	Nuagaon, Kurmunda
33	Bonai	AAE, Bonai	Bonai, Gurundia
		AAE, Lahunipada	Lahunipada, Koida