

**GOVERNMENT OF JAMMU AND KASHMIR,
SERVICES SELECTION BOARD,
Sehkari Bhawan Near Bahu Plaza Jammu.
(www.jkssb.nic.in)**

**Advertisement Notice No. 02 of 2013
Dated: 16 -02 – 2013**

**Subject: -Carry on posts advertised for State, Divisional & District
Cadres.**

- (a) Date of sale of OMR/ICR application forms: **01. 03. 2013 to 15.03.2013**
(b) Date of receipt of OMR/ICR application forms: **05. 03. 2013 to 31.03.2013**

Total number of posts advertised = 1439

INVITATION OF APPLICATION(S) AND BASIC ELIGIBILITY:

Filled-in OMR/ICR application forms for the posts shown against Item code No's mentioned in the Annexure "A" "B" & "C" in respect of State Cadre posts, Kashmir/ Jammu Divisional Cadre posts & Annexure "1 to 20" in respect of District Cadre posts, to this notification are invited for the selection against these posts from the candidates who are:-

- (1) Permanent residents of J&K State.
It is reiterated here that in respect of Divisional/District cadre posts only those candidates belonging to the concerned Division/District can apply except Schedule Caste candidates.
- (2) Age as on 01-01-2013 should not be:-
 - (i) below the age of 18 years; and
 - (ii) above the age of :
 - (a) 37 years in case of Open Merit.
 - (b) 40 years in case of SC / ST/ RBA/ ALC/ OSC candidates.
 - (c) 39 years in case of Physically challenged candidates.
 - (d) 48 years in case of Ex-Servicemen.
 - (e) 40 years in case of candidates already in Government Service/
Contractual employees;
- (3) Possesses the prescribed academic / professional / technical qualifications and fulfill all other eligibility conditions wherever required as per Annexures "A", "B" and "C" to this notification as on **31-03-2013**.
- (4) That as per the Govt. Order No.257-F of 2011 dated.27.10.2011, for the initial period of five years of service, pay of direct recruits to the services to which these Rules apply, shall be regulated as per the fixed monthly salary shown in the Table below.

				Medical Allowance	Total Salary (Rs. Per month for 1 st two years)	Fixed Salary (Rs. Per month during next 3 years)	Medical Allowance	Total Salary during next 3 years (Rs. Per month)
01	02	03	04	05	06	07	08	09
01	4440- 7440-1S	1300	2870	300	3170	4310	300	4610
02	5200- 20200 PB-I	1800 1900 2400 2800	3500 3550 3800 4000	300 300 300 300	3800 3850 4100 4300	5250 5330 5700 6000	300 300 300 300	5550 5630 6000 6300
03	9300- 34800 PB-II	4200 4240 4260 4280	6750 6770 6780 6790	300 300 300 300	7050 7070 7080 7090	10130 10160 10170 10190	300 300 300 300	10430 10460 10470 10490

- (5) The application form in OMR/OBR/ICR format along with the Envelops, Sample Dummy Form, Acknowledgement Card and the Instruction Sheet shall be available at the following branches of J&K Bank Ltd. for sale w.e.f **01.03.2013** at **Rs200/-** (rupees two hundreds only) per OMR form.

S.No	District	J&K Bank Branch
01	Jammu	Amphalla, Shastri Nagar, University Campus, Rehari, Chak Malal (Akhnoor), RS Pora
02	Samba	Samba, Vijaypur
03	Kathua	Old Bus Stand Parliwand Kathua, Hiranagar, Basholi, Billawar Bani
04	Poonch	Poonch, Mendhar
05	Rajouri	Rajouri, Budhal, Sunderbani, Nowshera
06	Reasi	Reasi, Pouni
07	Udhampur	Udhampur, Ramnagar
08	Doda	Doda, Bhadarwah, Gandoh
09	Kishtwar	Kishtwar
10	Ramban	Banihal, Ramban
11	Srinagar	Dalgate, Jawahar Nagar (Ext. Counter), H.S.H. Street, Kashmir University, Islamia College
12	Ganderbal	Ganderbal, Kangan
13	Budgam	Budgam, Chadoora, Beerwah, Khan Sahib
14	Pulwama	Pulwama, Tral, Pampore (Ext Counter)
15	Shopian	Shopian, Zainpora
16	Anantnag	Ashajipora, Verinag, Pahalgam, Bijbehara
17	Kulgam	Kulgam
18	Baramulla	T.P Baramulla, Pattan, T.P Sopora, Uri Main, Tangmarg
19	Bandipora	Bandipora, Gurez, Sumbal
20	Kupwara	Kupwara, Handwara, Karnah
21	Leh	Leh
22	Kargil	Kargil
21	Delhi	Cannaught Place, Greater Kailash.

Note: - No charges for distribution of forms shall be realized by the Banks from the aspirants/ candidates.

submit photocopy of duly filled in OMR application form alongwith a set of wherever prescribed. The duly filled in application form shall be entered post at the following designated offices

and counseling centre's of the concerned districts.

In Jammu and Kashmir and Jammu the OMR application forms can also be

deposited in the Divisional Offices of the Board, besides the District Employment and counseling centre's.

(C) Offices of SDM Karnah/Gurez, Tehsildar Marwah, Naib Tehsildar Office, Inshan (Wardwan), BDO Dachhan for these areas.

(D) Candidates presently residing/working outside the State can also deposited their application forms in the office of the Incharge Migrant Cell, Residential Commissioner Office, 5 Prithvi Raj Road, New Delhi.

- (7) Application form(s) incomplete in any manner shall be liable to rejection without notice. The OMR application forms with overwriting/ mutilated entries or accompanying fake/ forged documents shall also be liable to be rejected with or without penalty besides shall attract criminal proceedings.

Note

In case any variation between the entries made by the candidates in the boxes and the accompanying circles, the entries in the boxes will be treated as authentic and final.

- (8) Candidates who are eligible for applying for more than one post are required to apply on the prescribed application form separately for each post. The candidates shall also indicate his/ her option of priority on the upper right hand corner of the photocopy of OMR form in case applying for more than one post like priority 1, 2, 3, 4 etc. This option will be utilized by the Board in case the candidate is selected for more than one post/ cadre.
- (9) The necessary instructions regarding filling up of OMR application form are given in the instruction sheet of the said form. The candidates submitting their application form through registered post shall ensure that these application forms are received at the designated places within the prescribed period i.e 31.03.2013.
- (10) The applications of the in-service candidates who file applications through proper channel shall reach the respective Board Offices within 15 days of the last date notified in this behalf. However, the in-service candidate shall submit one advance copy of the application well within the prescribed time specifically mentioning to be advance copy of the application filed through proper channel. Such applications shall be submitted under the seal and signature of the designate authority.
- (11) The last date for the receipt of application forms as prescribed above shall be the cut off date for determining the eligibility to apply for the post. The age limit, however, is determinable with reference to the 1st of January, 2013. Any qualification/ experience acquired thereafter shall not be taken into account for any purpose.
- (12) The prescribed qualifications reflect the bare minimum requirement of the job and mere possession thereof shall not entitle a candidate to be called for written test/ interview and also grant weightage to the higher qualification in relevant line/ discipline as may be decided by the Board.
- (13) The degrees/ diplomas obtained through distance mode which are in consonance with the Govt. Order No. 252-HE of 2012 dated.30.05.2012 shall be entertained subject to such terms and conditions mentioned therein.
- (14) Call letters shall not be issued individually, however, Board shall give wide publicity through print and electronic media, official Website (www.jkssb.nic.in) of the Board about the venues, dates of the written test/ interview for the information of eligible candidates. No claim of being unaware of the dates/ schedule for written test/ interview shall be entertained.
- (15) The candidate must produce the original qualification/ category certificates before the Committee constituted for oral test or as and when the Board may call such documents so that their eligibility for participation in the Physical/Type/Written Test/interview is verified. Any candidate who fails to produce the relevant original documents/ testimonials on the scheduled date shall not be allowed to appear in the written/ oral test.

entail disqualification of the candidate concerned. It should be noted in respect of Drivers, Jr. Stenographers and Junior Assistants of various selected on the basis of final merit (written test/ test+Viva)-cum- choice in the interview/ test.

NOTE:

- i. The horizontal reservation for Ex-Serviceman and Physically Handicapped persons to the extent of 6% and 3% respectively would mean the reservation which would cut across the vertical reservation and the persons selected shall have to be placed in the appropriate category by making necessary adjustments. In respect of Physically Handicapped persons the reservation shall be available only for services, posts and type identified for the purpose by the competent authority under the provisions of Jammu and Kashmir Persons with Disabilities (Equal Opportunity, Protection of Rights and Full Participation) Act, 1998 and 'to the extent specified therein. Besides the nature of disability for a post indicated in Govt. Order No: 62-SW of 2001 dated.13.03.2001 read with Govt. Order 231-SW of 2011 dated.22.12.2011 shall be adhered to in letter & spirit The horizontal reservation to the extent of 6% of the available vacancies shall be provided to the Ex-Serviceman against such posts only where the maximum of the pay scale does not exceed Rs. 10500/- (pre revised).

(Imam Din), KAS,
Secretary,
J&K Services Selection Board.
Dated: 16 -02-2013.

No. SSB/Sel/Secy/ Advt. No-02/ 829-62/2013

Copy to the:-

1. Chief Secretary J&K Government, Jammu.
2. Principal Secretary/Commissioner Secretary/Secretary to Government of concerned Department Civil Secretariat, Jammu.
3. Principal Secretary to Hon'ble Chief Minister J&K.
4. Principal Secretary to the His Excellency, The Governor, J & K State
5. Divisional Commissioner Jammu/Kashmir.
6. Secretary to Government General Administration Department, Civil Secretariat, Jammu
7. Director Information J&K for publication of Advertisement Notice in all dailies of J&K State for three consecutive days including the State Times published from New Delhi.
8. All Deputy Commissioners for information. The notification be given due publicity at the prominent places in the district.
9. Vice President J&K Bank Head Office Srinagar with the request to issue necessary instructions to the concerned branches of the J&K Bank for sale of the OMR application forms.
10. Chief Executive Officer, Hill Development Council, Leh/Kargil.
11. Director Employment J&K Jammu.
12. Director, Door Darshan Kendra, Srinagar / Jammu for telecasting the substance of the notice for seven consecutive days in addition to the Rozgar Bulletin.
13. Director, Radio Kashmir Srinagar/ Jammu/ Leh/ Baderwah/ Kupwara/ Kargil for putting the notice on air for seven consecutive days in addition to the Rozgar Bulletin.
14. Additional Resident Commissioner J&K Government, 5-Prithvi Raj Road, New Delhi with the request to receive the OMR application forms from the candidates residing outside the State as per the terms and conditions laid down in the Advertisement Notice and after the close of last date the same be sent to the Services Selection Board Central Office, Jammu within three days.
15. General Manager, Government Press Srinagar/Jammu for publication in an extraordinary issue of Government Gazette.
16. Secretary Legislative Assembly / Council, Jammu.

PDF
Complete

*Your complimentary
use period has ended.
Thank you for using
PDF Complete.*

[Click Here to upgrade to
Unlimited Pages and Expanded Features](#)

gar / Jammu.

ammu.

ters Northern Command C/O 56 APO.

Kashmir Srinagar with the request to broadcast the Notification for

21. All Deputy Director Employment & Counseling _____.
22. Senior Law Officer, Services Selection Board.
23. Administrative Officer Services Selection Board Jammu / Srinagar. They are requested to liaise with J & K Bank for smooth distribution and subsequently availability of OMR/ICR forms at the designated branches.
24. All District Information Officers.
25. Tehsildar Uri, Karnah, Gurez, Mahore, Gandoh, (Bhalessa), Marwah, Dachhan (Kishtwar)
26. Naib Tehsildar, Nowgam (Kishtwar) Bani (Kathua) Dudoo Basantgarh, Karnah, Dachhan.
27. Private Secretary to Chairman J&K Services Selection Board.
28. P.A.s to all Members of J&K Services Selection Board.
29. Counselor Employment, Information Bureau, University of Kashmir/Jammu.
30. Zila Sainik Welfare Board Jammu / Srinagar / Samba / Leh / Rajouri/ Baramulla.
31. Incharge Employment Cell Government GM Science College, Jammu.
32. All Ladakh Students Association Srinagar/Jammu.
33. Notice Board, Services Selection Board Srinagar/Jammu.
34. Notice Board, Civil Secretariat, Srinagar/Jammu.

Advertisement No. 02 of 2013 dated. 16.02.2013

State Cadre

Total posts advertised. 102

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC	HC	Total	Prescribed Qualification
089	Health	Drug Inspector	State	0	0	3	4	0	0	0	7	<p>a) Has a degree in Pharmacy or Pharmaceutical Chemistry or Post Graduate Degree in Chemistry with Pharmaceutical as a special subject of a University established in India by law or has an equivalent qualification recognized and notified by the Central government for such purpose by the appointing authority or the Associateship diploma of the institution of Chemists (India) by passing the examination with analyst of Drugs & Pharmaceutical as one of the subject OR</p> <p>b) Is a graduate in Medicines or Science of a University recognised for this purpose by appointing authority and has at least one year post graduate training in a laboratory under i) Government Analyst appointed under the Act ii) Chemical examiner of iii) the Head of an institution specially approved for the purpose by the appointing authority.</p>
090	GAD/Defence Labour Procurement/technical/YSS/Public Works/Law /Labour & Employment/Tourism/GAD Department	Junior Assistant	State	0	44	11	26	8	0	4	93	<p>(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute.</p> <p>(ii) Six months certificate course in Computer Applications from a recognized Institute.</p>
091	Planning & Development Department	Key Punching Operator	State	0	0	0	1	0	0	0	1	Bachlors degree with one years Diploma course in applications Software/ Office Automation Software from recog. Institute.

					0	0	1	0	0	0	1	Bachlors Degree with Economics/ Statistics/ Mathematics/ Commerce/ Computer Application/ Information Technology as one of the elective subject
093	Labour & Employment /Planning & Development Department	Junior Scale Stenographer	State	0	2	0	0	0	0	0	2	i) Graduation from any recognized University having minimum speed of 65 and 35 words per minute in shorthand and type writing respectively ii) Six months certificate course in Computer application from a recognized Institute.
	TOTAL			0	44	14	32	8	0	4	102	

Annexure "B-1" of Advertisement No. 02 of 2013 dated. 16.02.2013

Division Cadre Kashmir

Total posts advertised. 169

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC	HC	Total	Prescribed Qualification
094	Health	ANM	Div. Kmr	0	1	0	0	0	0	0	1	Matric with Diploma in Female Multipurpose Workers training course (ANM) from SMF or nay other recog. Institute.
095	Health	Central Sterlization System Department Technician (CSSD)	Div. Kmr	0	1	0	0	0	0	0	1	10+2 or above qualification with Diploma in Medical Assistant and one year training in CSSD from recog. Institute.
096	Health	Dai's	Div. Kmr	0	0	1	2	1	0	0	4	Matric with Diploma in FMPHW from recog. Institute.
097	Health	Female Receptionist	Div. Kmr	0	1	0	0	0	0	0	1	10+2 above qualification with Diploma in Line from recog. Institute
098	Health	Jr. Central Sterlization System Department Technician (JCSSD)Tech nician	Div. Kmr	1	0	0	0	0	0	0	1	10+2 with Diploma in the line from any recog. Institute
099	Health	Jr. Dental Hygienist	Div. Kmr	0	0	1	0	0	0	0	1	10+2 with Diploma in Dental Hygienist Course from a recog. Institute

			Kmr		0	6	6	2	0	0	14	10+2 or above qualification with Diploma in Nursing from recog. Institute.
					0	1	1	0	0	0	2	10+2 or above qualification with Diploma in the relevant line from recog. Institution/ SMF
102	Health/Rural Development/ Ind.& Com/ Public Works/ Finance Department	Junior Assistant	Div. Kmr	0	16	8	8	3	0	0	35	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
103	Health	Lab. Assistant	Div. Kmr	0	0	0	1	1	0	0	2	10+2 with Diploma in Medical Laboratory Technology from recog. institute.
104	Health	Lab. Technician	Div. Kmr	0	1	1	0	0	0	0	2	B.Sc with Medical Laboratory technology from recog. Institute.
105	Health (DC)	Medical Recordkeeper	Div. Kmr	1	0	0	0	0	0	0	1	10+2 with Diploma in Medical Record Technician Course from recog. Institute.
106	Health (MC)	Medical Recordkeeper	Div. Kmr	1	0	0	0	0	0	0	1	10+2 with Diploma in Medical Record training Course from recog. Institute.
107	Health (DC)	Medical Record Technician	Div. Kmr	1	0	0	0	0	0	0	1	10+2 with Diploma in Medical Record Technician Course from recog. Institute.
108	Health (MC)	Medical Record Technician	Div. Kmr	0	1	1	0	0	0	0	2	10+2 with Diploma in Medical Record Technician Course from recog. Institute.
109	Health	Sr. Grade Nurse (Div. Kmr	3	4	2	2	1	0	0	12	10+2 or above qualification with B.Sc Nursing from recog. Institute.
110	Health	X-Ray Assistant/ Dark Room Assistant	Div. Kmr	0	0	0	1	0	0	0	1	10+2 or above qualification with Diploma in the relevant line from recog. Institute.
111	Ind. & Com	Sr. Craft Instructor (Zari)	Div. Kmr	1	0	0	0	0	0	0	1	Matric and above with 10 years experience in the line and should be National Awardee, subject to practical test.
112	Ind. & Com	Sr. Craft Instructor (Woodcarving)	Div. Kmr	1	0	0	0	0	0	0	1	Matric and above with 10 years experience in the line and should be National Awardee, subject to practical test.
113	Ind. & Com	Head Weaver	Div. Kmr	0	1	0	0	0	0	0	1	Matric with ITI in Weaving trade.

					0	0	1	1	0	0	2	Bachlors degree with one years Diploma course in applications Software/ Office Automation Software from recog. Institute.
115	Health	Jr. Pharmacist/ Dresser	Div. Kmr	0	0	0	0	1	0	0	1	10+2 with Diploma in Medical Assistant/ Pharmacist training.
116	Health	Jr. Laundry Opertor/ Dhobi	Div. Kmr	0	0	1	0	0	0	0	1	Matric with certificate of professional Dhobi from Tehsildar.
117	Health	Lab. Assistant	Div. Kmr	0	0	0	3	1	0	0	4	10+2 with Diploma in Medical Lab. Technology
118	Health	Lab. Technician	Div. Kmr	0	1	0	0	0	0	0	1	BSC in Lab Technology
119	Health	Sr. Grade Nurse	Div. Kmr	0	0	2	0	1	0	0	3	B.Sc Nursing from a recognized Institute
120	Planning & Development Department	Junior Statistical Assistant	Div. Kmr	0	0	0	0	1	0	0	1	Bachlors Degree with Economics/ Statistics/ Mathematics/ Commerce/ Computer Application/ Information Technology as one of the elective subject
121	Planning & Development Department	Statistical Assistant	Div. Kmr	0	0	0	0	2	0	0	2	Masters degree in economics/ statistics / mathematics/ commerce/ computer applications/ Information Technology
122	Health	X-Ray Assistant	Div. Kmr	0	0	2	0	1	0	0	3	10+2 with Diploma in X-Ray Technology
123	Health	Jr. Grade Nurse	Div. Kmr	0	6	18	20	7	0	0	51	10+2 and Diploma in General Nursing from a recognized Institute.
124	Health	Speech Therapist/ Path/ Audio Technician	Div. Kmr	0	1	1	0	0	0	0	2	Degree/ Diploma in relevant line (Speech Therapy/ Audiometry/ Audiology) from a recognized Institute
125	Law	Computer- cum-Junior Assistant	Div. Kmr	1	1	1	0	0	0	0	3	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
126	Tourism/Finan ce /Planning & Development	Junior Scale Stenographe r	Div. Kmr	0	5	2	2	1	0	0	10	

40	48	47	24	0	0	169	

Annexure "B-2" of Advertisement No. 02 of 2013 dated. 16 .02.2013

Division Cadre Jammu

Total posts advertised. 422

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC	HC	Total	Prescribed Qualification
127	Rural Development	IEC Worker (3050-4910) pre-revised	Div. Jmu	0	0	1	0	0	0	0	1	Graduation
128	Health	Jr. Dental Hygienist (4000-6000) pre-revised	Div. Jmu	0	0	1	0	0	0	0	1	10+2 with Diploma in Dental Hygienist Course from a recog. Institute
129	Health	Jr. Occupational Therapist (5000-8000) pre-revised	Div. Jmu	2	0	0	0	0	0	0	2	Degree / Diploma in the relevant discipline.
130	Health	Jr. Staff Nurse (4000-6000)	Div. Jmu	81	88	36	44	13	8	0	270	10+2 with Diploma in Nursing from a recog. Institute
131	Health	Jr. Sterilization Technician (4000-6000) pre-revised	Div. Jmu	3	1	0	0	0	0	0	4	10+2 or above qualification with Diploma in Medical assistant and one year training course in CSSD from recog. Institute.
132	Public Works/Ind. & Com./Agriculture Production/Finance/Health Department	Junior Assistant	Div. Jmu	0	10	2	3	1	0	0	16	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.

	al Husb Department				9	4	3	1	0	0	28	i) Graduation from any recognized University having minimum speed of 65 and 35 words per minute in shorthand and type writing respectively ii) Six months certificate course in Computer application from a recognized Institute.
134	Planning & Development Department	Key Punching Operator	Div. Jmu	0	1	1	1	1	0	0	4	Bachlors degree with one years Diploma course in applications Software/ Office Automation Software from recog. Institute.
135	Agriculture Production	Laboratory Technician	Div. Jmu	0	1	0	0	0	0	0	1	B.Sc having 02 years working experience in a recognized Laboratory.
136	Education	Librarian	Div. Jmu	0	0	0	1	0	0	0	1	Graduation from any recog. University or Board with B.Lib.
137	Health	Sr. Staff Nurse	Div. Jmu	47	22	9	11	3	2	0	94	10+2 or above qualification with B.Sc Nursing from a recog. Institute.
	Total			144	132	54	63	19	10	0	422	

**Annexure "C-1" of Advertisement No. 02 of 2013 dated. 16 .02.2013
District Cadre Anantnag**

Total posts advertised. 60

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC	HC	Total	Prescribed Qualification
138	Health	Driver	Anantnag	0	3	3	2	1	0	0	9	Middle pass possessing Hill driving licence issued by the Competent Authority
139	Agriculture Production	Horticulture Technician - IV	Anantnag	7	2	2	2	1	0		14	10+2 with one year basic Horticulture Training
140	Forest/Rural Development/ Education/Health Department	Junior Assistant	Anantnag	0	3	3	1	0	0	0	7	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
141	Education	Lab. Assistant	Anantnag	0	0	0	0	0	1	0	1	10+2 with Science or equivalent from any recognized University/ Board.

					0	1	0	0	0		1	Matric with diploma in MMPHW from SMF or any other recog. Institute
					0	1	0	0	0		1	10+2
144	Technical Education/ YSS	Physical Education Teacher	Anantn ag	0	0	8	9	0	0		17	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.
145	Animal/ Sheep Husb	Stock Assistant	Anantn ag	0	0	1	0	0	0		1	Matric with Science
146	Social Welfare	Supervisor	Anantn ag	0	0	1	0	0	0		1	Graduation. Preference shall be given to female candidates having one of thje subjects- Home Science, Child Development, Sociology.
147	Education	Teacher	Anantn ag	0	0	0	0	7	0	0	7	10+2. Preference will be given to the candidates having higher qualification and those having passed M. Ed, B. Ed and Diploma ETT/ NTT
148	Rural Development	Village Level Worker	Anantn ag	0	0	1	0	0	0		1	10+2
	Total			7	8	21	14	9	1	0	60	

**Annexure "C-2" of Advertisement No. 02 of 2013 dated. 16 .02.2013
District Cadre Bandipora**

Total posts advertised. 44

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC	HC	Total	Prescribed Qualification
149	Health	Driver	Bandipo ra	0	1	2	0	0	0		3	Middle pass possessing Hill driving licence issued by the Competent Authority
150	Rural Development	Junior Assistant	Bandipo ra	0	1	0	0	0	0		1	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
151	Technical Education/ YSS	Physical Education Teacher	Bandipo ra	0	7	7	7	2	2		25	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.

152	Education		ra	0	0	5	0	10	0		15	10+2. Preference will be given to the candidates having higher qualification and those having passed M. Ed, B. Ed and Diploma ETT/ NTT
	Total			0	9	14	7	12	2	0	44	

**Annexure "C-3" of Advertisement No. 02 of 2013 dated. 16 .02.2013
District Cadre Baramulla**

Total posts advertised. 63

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC	HC	Total	Prescribed Qualification
153	Health	Driver	Baramulla	0	0	0	2	1	0		3	Middle pass possessing Hill driving licence issued by the Competent Authority
154	Agriculture Production	Horticulture	Baramulla	11	4	1	2	1	0		19	10+2 with one year basic Horticulture Training
155	Forest/Health Department	Junior Assistant	Baramulla	0	3	2	2	0	0	0	7	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
156	Education	Lab. Assistant	Baramulla	0	0	2	1	0	0		3	10+2 with Science subjects or equivalent qualification from any recog. University/ Board
157	Health	MMPHW	Baramulla	0	0	1	0	0	0		1	Matric with diploma in MMPHW from SMF or any other recog. Institute
158	Technical Education/ YSS	Physical Education Teacher	Baramulla	0	0	10	10	3	0		23	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.

0	0	0	7	0	0	7
7	16	17	12	0	0	63

10+2. Preference will be given to the candidates having higher qualification and those having passed M. Ed, B. Ed and Diploma ETT/ NTT

Annexure "C-4" of Advertisement No. 02 of 2013 dated. 16 .02.2013
District Cadre Budgam

Total posts advertised. 53

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC	HC	Total	Prescribed Qualification
160	Health	Driver	Budgam	0	0	1	1	1	0		3	Middle pass possessing Hill driving licence issued by the Competent Authority
161	Health	Health & Family Welfare Assistant	Budgam	0	0	0	1	0	0	0	1	Matric with Diploma in Medical Assistant Training course from SMF or any other recognized Institute by Govt.
162	Agriculture Production	Horticulture Technician - IV	Budgam	5	2	1	1	1	0		10	10+2 with one year basic Horticulture Training
163	Health	Junior Assistant	Budgam	0	1	1	1	0	0		3	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
164	Health	MMPHW	Budgam	0	0	1	0	0	0		1	Matric with diploma in MMPHW from SMF or any other recog. Institute
165	Technical Education/ YSS	Physical Education Teacher	Budgam	0	10	8	6	1	0		25	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.

***Click Here to upgrade to
Unlimited Pages and Expanded Features***

0	0	0	10	0	0	10
13	12	10	13	0	0	53

10+2. Preference will be given to the candidates having higher qualification and those having passed M. Ed, B. Ed and Diploma ETT/ NTT

					3	1	0	0	0	0	4	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
173	Education	Librarian	Kulgam	0	0	1	0	0	0		1	Graduation from any recognized University with B.Lib.
174	Technical Education/ YSS	Physical Education Teacher	Kulgam	0	0	6	6	1	0		13	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.
175	Education	Teacher	Kulgam	0	0	0	0	3	0	0	3	10+2. Preference will be given to the candidates having higher qualification and those having passed M. Ed, B. Ed and Diploma ETT/ NTT
	Total			0	3	11	8	5	0	0	27	

**Annexure "C-7" of Advertisement No. 02 of 2013 dated. 16 .02.2013
District Cadre Kupwara**

Total posts advertised. 39

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC	HC	Total	Prescribed Qualification
176	Health	Driver	Kupwara	0	0	2	0	1	0		3	Middle pass possessing Hill driving licence issued by the Competent Authority
177	Agriculture Production	Horticulture Technician - IV	Kupwara	2	1	1	1	0	0		5	10+2 with one year basic Horticulture Training
178	Health/Animal Husb/Forest/ Rural Development Department	Junior Assistant	Kupwara	0	6	2	2	0	0	0	10	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
179	Health	MMPHW	Kupwara	0	0	1	0	0	0		1	Matric with diploma in MMPHW from SMF or any other recog. Institute
180	Technical Education/ YSS	Physical Education Teacher	Kupwara	0	0	9	8	3	0		20	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.
	Total			2	1	3	1	1	0	0	39	

Advertisement No. 02 of 2013 dated. 16 .02.2013

District Cadre Pulwama

Total posts advertised. 38

		post			RBA	SC	ST	ALC	OSC	HC	Total	Prescribed Qualification
181	Health	ANM/ FMPHW	Pulwam a	0	0	0	1	0	0	0	1	Matric with Diploma in FMPHW from SMF or any other recog. Institute.
182	Health	Driver	Pulwam a	0	0	1	1	1	0		3	Middle pass possessing Hill driving licence issued by the Competent Authority
183	Education/Hea lth Department	Junior Assistant	Pulwam a	0	2	1	1	0	0	0	4	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
184	Education	Lab. Assistant	Pulwam a	0	0	0	0	0	1	0	1	10+2 with Science or equivalent from any recognized University/ Board.
185	Health	MMPHW	Pulwam a	0	0	1	0	0	0		1	Matric with diploma in MMPHW from SMF or any other recog. Institute
186	Technical Education/ YSS	Physical Education Teacher	Pulwam a	0	7	8	8	1	0		24	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.
187	Education	Teacher	Pulwam a	0	0	0	0	4	0	0	4	10+2. Preference will be given to the candidates having higher qualification and those having passed M. Ed, B. Ed and Diploma ETT/ NTT
	Total			0	9	11	11	6	1	0	38	

Annexure "C-9" of Advertisement No. 02 of 2013 dated. 16 .02.2013

District Cadre Shopian

Total posts advertised. 11

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC	HC	Total	Prescribed Qualification
188	Health	Driver	Shopian	0	0	2	0	1	0		3	Middle pass possessing Hill driving licence issued by the Competent Authority

	Department				2	0	0	0	0	0	2	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
190	Technical Education/ YSS	Physical Education Teacher	Shopian	0	1	2	1	0	0		4	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.
191	Education	Teacher	Shopian	0	0	0	0	2	0		2	10+2. Preference will be given to the candidates having higher qualification and those having passed M. Ed, B. Ed and Diploma ETT/ NTT
	Total			0	3	4	1	3	0	0	11	

**Annexure "C-10" of Advertisement No. 02 of 2013 dated. 16 .02.2013
District Cadre Srinagar**

Total posts advertised. 43

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC	HC	Total	Prescribed Qualification
192	Health	Driver	Srinagar	0	0	2	1	1	0		4	Middle pass possessing Hill driving licence issued by the Competent Authority
193	Agriculture Production	Horticulture Technician - IV	Srinagar	5	2	1	1	1	0		10	10+2 with one year basic Horticulture Training
194	Health/Animal Husb Development Department	Junior Assistant	Srinagar	0	2	2	1	0	0	0	5	
195	Technical Education/ YSS	Physical Education Teacher	Srinagar	0	2	8	5	1	0		16	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.

					0	0	0	1	0		1	Graduation. Preference shall be given to female candidates having one of the subjects- Home Science, Child Development, Sociology.
197	Education	Teacher	Srinagar	0	0	0	0	7	0	0	7	10+2. Preference will be given to the candidates having higher qualification and those having passed M. Ed, B. Ed and Diploma ETT/ NTT
	Total			5	6	13	8	11	0	0	43	

**Annexure "C-11" of Advertisement No. 02 of 2013 dated. 16 .02.2013
District Cadre Jammu**

Total posts advertised. 55

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC	HC	Total	Prescribed Qualification
198	Health	FMPHW	Jammu	0	4	0	0	0	0	0	4	Matric with Diploma in FMPHW from SMF or any other recog. Institute.
199	Agriculture Production	Horticulture Technician - IV	Jammu	0	0	0	1	0	0		1	10+2 with one year basic Horticulture Training
200	Health	Jr. Staff Nurse	Jammu	0	8	0	4	0	1	0	13	Matric with Diploma in Jr. Staff Nurse from SMF or any other recognized institute
201	Education/Health /Forest/Health Department	Junior Assistant	Jammu	0	8	1	5	1	0	0	15	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
202	Education	Library Assistant	Jammu	0	0	0	1	0	0		1	10+2 with Science subjects or equivalent qualification from any recog. University/ Board
203	Technical Education/ YSS	Physical Education Teacher	Jammu	0	11	0	10	0	0		21	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.
	Total			0	31	1	21	1	1		55	

**Annexure "C-12" of Advertisement No. 02 of 2013 dated. 16 .02.2013
District Cadre Kathua**

Total posts advertised. 53

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC	HC	Total	Prescribed Qualification
---------	------------	------------------	-------	----	-----	----	----	-----	-----	----	-------	--------------------------

[Click Here to upgrade to
Unlimited Pages and Expanded Features](#)

For complimentary use period has ended.
Thank you for using PDF Complete.

Click Here to upgrade to Unlimited Pages and Expanded Features

				0	1	0	0	0		1	10+2 with one year basic Horticulture Training	
205	Production/ Forest/Health/ Education Department	Junior Assistant	Kathua	0	5	1	2	1	0	0	9	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
206	Health	MMPHW	Kathua	0	0	1	0	0	0		1	Matric with diploma in MMPHW from SMF or any other recog. Institute
207	Technical Education/ YSS	Physical Education Teacher	Kathua	0	16	12	13	0	0		41	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.
208	Rural Development	Village Level Worker	Kathua	0	1	0	0	0	0		1	10+2
	Total			0	22	15	15	1	0		53	

**Annexure "C-13" of Advertisement No. 02 of 2013 dated. 16 .02.2013
District Cadre Doda**

Total posts advertised. 27

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC	HC	Total	Prescribed Qualification
209	Agriculture Production	Horticulture Technician - IV	Doda	0	0	0	0	1	0		1	10+2 with one year basic Horticulture Training
210	Education/ Forest/Health Department	Junior Assistant	Doda	0	7	3	3	2	0	0	15	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
211	Health	MMPHW	Doda	0	0	1	0	0	0		1	Matric with diploma in MMPHW from SMF or any other recog. Institute
212	Technical Education/ YSS	Physical Education Teacher	Doda	0	0	1	2	0	1		4	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.

0	0	0	6	0	0	6	10+2. Preference will be given to the candidates having higher qualification and those having passed M. Ed, B. Ed and Diploma ETT/ NTT
7	4	3	3	0	0	27	

Annexure "C-14" of Advertisement No. 02 of 2013 dated. 16 .02.2013
District Cadre Kishtwar

Total posts advertised. 18

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC		Total	Prescribed Qualification
214	Health	ANM/ FMPHW	Kishtwar	0	0	0	0	1	0	0	1	Matric with Diploma from recognized institute by SMF or Government of J&K.
215	Agriculture Production/ Education/Rural Development Department	Junior Assistant	Kishtwar	0	4	1	1	0	0	0	6	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
216	Education	Lab. Assistant	Kishtwar	0	0	0	0	1	0		1	10+2 with Science subjects or equivalent qualification from any recog. University/ Board
217	Technical Education/ YSS	Physical Education Teacher	Kishtwar	0	0	1	4	1	1		7	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.
218	Education	Teacher	Kishtwar	0	0	0	0	3	0	0	3	10+2. Preference will be given to the candidates having higher qualification and those having passed M. Ed, B. Ed and Diploma ETT/ NTT
	Total			0	4	2	5	6	1		18	

Annexure "C-15" of Advertisement No. 02 of 2013 dated. 16 .02.2013
District Cadre Poonch

Total posts advertised. 32

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC		Total	Prescribed Qualification
219	Health	Driver	Poonch	0	1	2	0	0	0	0	3	Middle pass with Hill driving licence.
220	Agriculture Production	Horticulture Technician - IV	Poonch	0	1	0	0	0	0		1	10+2 with one year basic Horticulture Training

					4	2	1	1	0	0	8	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
222	Health	MMPHW	Poonch	0	1	1	0	0	0		2	Matric with diploma in MMPHW from SMF or any other recog. Institute
223	Technical Education/ YSS	Physical Education Teacher	Poonch	0	7	5	6	0	0		18	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.
	Total			0	2	2	0	0	0		32	

Annexure "C-16" of Advertisement No. 02 of 2013 dated. 16 .02.2013
District Cadre Rajouri

Total posts advertised. 17

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC		Total	Prescribed Qualification
224	Education/Forest/Health Department	Junior Assistant	Rajouri	1	7	4	3	2	0	0	17	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
	Total			1	7	4	3	2	0	0	17	

Annexure "C-17" of Advertisement No. 02 of 2013 dated. 16 .02.2013
District Cadre Ramban

Total posts advertised. 18

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC		Total	Prescribed Qualification
225	Health	FMPHW	Ramban	0	0	0	1	1	0	0	2	Matric with Diploma in FMPHW from SMF or any other recognized institute
226	Agriculture Production/Education/Rural Development Department	Junior Assistant	Ramban	0	3	1	1	1	0	0	6	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.

					1	2	2	0	0		5	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.
228	Social Welfare	Supervisor	Ramban	0	0	1	0	0	0		1	Graduation. Preference shall be given to female candidates having one of thje subjects- Home Science, Child Development, Sociology.
229	Education	Teacher	Ramban	0	0	0	0	4	0	0	4	10+2. Preference will be given to the candidates having higher qualification and those having passed M. Ed, B. Ed and Diploma ETT/ NTT
	Total			0	4	4	4	6	0		18	

Annexure "C-18" of Advertisement No. 02 of 2013 dated. 16 .02.2013 District Cadre Reasi

Total posts advertised. 32												
Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC		Total	Prescribed Qualification
230	Health	FMPHW	Reasi	0	1	0	0	0	0		1	Matric with Diploma in FMPHW from SMF or any other recognized Institute.
231	Health	Jr. Staff Nurse	Reasi	1	1	1	0	0	0	0	3	Matric with Diploma in Jr. Staff Nurse from SMF or any other recognized institute
232	Agriculture Production/Ed ucation/Rural Development Department	Junior Assistant	Reasi	0	5	2	2	1	0	0	10	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
233	Education	Libraray Assistant	Reasi	0	0	0	1	0	0		1	10+2 with Science subjects or equivalent qualification from any recog. University/ Board
234	Health	MMPHW	Reasi	0	1	0	0	0	0		1	Matric with diploma in MMPHW from SMF or any other recog. Institute
235	Health	Pharmacist	Reasi	0	1	0	0	0	0		1	Matric with Diploma in Pharmacist training from SMF or any other recog. Institute
236	Technical Education/ YSS	Physical Education Teacher	Reasi	0	10	1	3	1	0		15	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.

19	4	6	2	0		32
----	---	---	---	---	--	----

Advertisement No. 02 of 2013 dated. 16 .02.2013
District Cadre Samba

Total posts advertised. 26

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC		Total	Prescribed Qualification
237	Health	FMPHW	Samba	1	0	0	0	0	0		1	Matric with Diploma in FMPHW from SMF or any other recognized Institute.
238	Agriculture Production/Education/Rural Development Department	Junior Assistant	Samba	0	3	1	0	0	0	0	4	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
239	Technical Education/ YSS	Physical Education Teacher	Samba	0	8	2	4	0	0		14	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.
240	Education	Teacher	Samba	0	1	0	0	6	0	0	7	10+2. Preference will be given to the candidates having higher qualification and those having passed M. Ed, B. Ed and Diploma ETT/ NTT
	Total			1	12	3	4	6	0		26	

Annexure "C-20" of Advertisement No. 02 of 2013 dated. 16 .02.2013
District Cadre Udhampur

Total posts advertised. 70

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC		Total	Prescribed Qualification
241	Health	Jr. Staff Nurse	Udham pur	0	2	1	2	0	0	0	5	Matric with Diploma in Jr. Staff Nurse from SMF or any other recognized institute
242	Education/For est/Health Department	Junior Assistant	Udham pur	0	9	3	4	2	0	0	18	(i) Graduation from a recognized University with the knowledge of type writing having not less than 35 words speed per minute. (ii) Six months certificate course in Computer Applications from a recognized Institute.
243	Health	MMPHW	Udham pur	0	1	1	0	0	0		2	Matric with Diploma in MMPHW from SMF or any other recognized Institute.
244	Health	Pharmacist	Udham pur	0	0	0	1	0	0		1	Matric with Diploma in Pharmacist training from SMF or any other recognized Institute.

PDF

Complete

Your complimentary
use period has ended.
Thank you for using
PDF Complete.

[Click Here to upgrade to
Unlimited Pages and Expanded Features](#)

					19	10	6	2	0		37	Matric with certificate course in Physical Education. Preference being given to those who have a good sports career or Graduates with outstanding sports career or with basic course in Skiing and Mountainering.
246	Education	Teacher	Udham pur	0	0	0	0	7	0	0	7	10+2. Preference will be given to the candidates having higher qualification and those having passed M. Ed, B. Ed and Diploma ETT/ NTT
	Total			0	31	15	13	11	0		70	

Secretary
Services Selection Board
Jammu