

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

**Advertisement Notice No. 03 of 2013
Dated: 18 -02 – 2013**

Subject: - Posts advertised for Junior Engineer Civil State, Cadre.

- (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 = 100

Subject to the outcome of the consideration by the government to the Hon'able High Court Judgment date 11.05.2012 passed in SWP No 2096/2011, titled Mahroof Ahmad & Ors. V/S State & Ors. applications are invited for the posts of Junior Engineer Civil (State Cadre) on filled-in OMR/ICR with following details :-

Item No	Department	Name of the post	Cadre	OM	RBA	SC	ST	ALC	OSC	HC	Total	Prescribed Qualification
247	PHE & I&FC Department	Junior Engineer(Civil)	State	57	20	8	10	3	2	0	100	Indian University Degree in Civil Engineering or 3 years diploma in Civil Engineering from Government recognized institute or AMIE Section (A&B) India
Total				57	20	8	10	3	2	0	100	

The candidate should be :-

- (1) Permanent residents of J&K State.
- (2) His/Her 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;

professional / technical qualifications and fulfill all other eligibility
exure "A", "31-03-2013.

f 2011 dated.27.10.2011, for the initial period of five years of service,
which these Rules apply, shall be regulated as per the fixed monthly

S. No	Pay Band	Grade Pay	Fixed Salary (Rs. Per month for 1 st two years)	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	9300-34800 PB-II	4200	6750	300	7050	10130	300	10430
		4240	6770	300	7070	10160	300	10460
		4260	6780	300	7080	10170	300	10470
		4280	6790	300	7090	10190	300	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.

- (6) The candidates are required to submit photocopy of duly filled in OMR application form alongwith a set of the requisite certificates, experience wherever prescribed. The duly filled in application form shall be deposited either in person or by registered post at the following designated offices

(A) The District Employment and counseling centre's of the concerned districts.

rinagar and Jammu the OMR application forms can also be
al Offices of the Board, besides the District Employment and

rez, Tehsildar Marwah, Naib Tehsildar Office, Inshan (Wardwan),
as.

(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.
- (16) Canvassing/ lobbying in any form will entail disqualification of the candidate concerned. It should be noted
that there will be a single test 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.

- i Selection process shall be initiated in accordance with the consideration order as may be passed by the Government, and the criteria for making selection shall be accordingly published which shall be essentially admissible in respect of this selection.
- ii 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: 18 -02-2013.

No. SSB/Sel/Secy/ Advt. No-03/ 879-912/2013

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

Advertisement Notice and after the close of last date the same be sent to Central Office, Jammu within three days.

Press Srinagar/Jammu for publication in an extraordinary issue of

Council, Jammu.

17. Joint Director Employment Srinagar / Jammu.
18. Director Sainik Welfare J&K, Jammu.
19. Director Resettlement, Headquarters Northern Command C/O 56 APO.
20. Incharge Rozgar Bulletin Radio Kashmir Srinagar with the request to broadcast the Notification for wider publicity of the candidates..
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.