epaper.GreaterKashmir.com

facebook.com/DailyGreaterKashmir

میں عبدالرشیدخان ولد ولی رحمان خان ساکن گلاس دجی بایمیامه پچھلے پندرہ سال ہے بحثیت بس ڈرائیور کام کررہا ہوں۔اس اثنامیں میری طبیعت اچا نک خراب ہوگئی۔اورڈاکٹروں نےصورہ میڈیکل انسٹوٹ سرینگرجانے کامشورہ دے دیا۔ جہاں ٹیسٹ کرانے کے بعد سائل کے دونوں گردے خراب قرار دیے گئے۔جس پر کم ہے کم دس لا کھرویے درکارہے۔ چونکہ سائل ایک غریب شخص ہے اور گھرییں

اتن جا ئداد نہیں ہے کہ بچے کریسے کا انتظام کرسکوں۔اسلئے ابسائل اینے مسلمان بھائیوں اور ہم پیشہ بھائیوں سے پرزورا پیل کرتا ہوں کہ وہ میری بھر بوری مالی مدد کریں اور آخرت میں اجرعظیم حاصل کریں۔اور سائل کی زندگی احیا نک موت سے پچ جائے۔

شميم جان المليه عبدالرشيدخان اكونٹ تمبر 013504010008905 9797716892, 9906843015

يتيمول كى مددكرواورروز حساب ايناحساب آسان بناؤ

المعصومين يتيم ٹرسٹ (رجسر ڈ)سرينگر مِيْرَافْ متصل پنجاب نيشنل بنك نابدي يوره حول مرينگر

موباكل نمبرات: ,9419589898 ،9419017865 ،9419077693 ،9419004854 ،

مخلصانهايل

المعصومينً ينتيم ٹرسٹ رجسور ڈسرینگر کے زیرنگرانی مستحق بنتیم طالب علموں کے قیام ،طعام اور مروجہ تعلیم کے ساتھ ساتھ دینی واخلاقی تعلیم منظم پروگرام کے تحت المعصومین بائز ہوشل شری بٹ سرینگر میں گذشتہ یا فچ سال سے چل رہی ہے۔ گذشتہ سال میڑک میں ہوشل کے و طالب علموں کی شاندار کامیا بی اس کی واضع نشانی ہے۔اب المحمد اللہ اس وقت مستحق یتیم طالبات کیلیے گرلز ہوشل بمقام شری بٹ کی تغییر کا کام جاری ہے جس پرنی الحال تین کروڑ روپے صرف ہونے کا تنمینہ ذیر نظر ہے۔اس کے علاوہ ٹرسٹ گذشتہ دس سال ہے پتیم خاندانوں اور مستحق افراد کواز قتم جنس و مالی امداد فراہم کر رہا ہے۔اسلئے ٹرسٹ کے موجودہ اور آئندہ منصوبوں کو عملی جامد پہنانے کیلئے تما ماہل اسلام اور مخیر حضرات سے برخلوص اور در دمندانہ اپیل کی جاتی ہے کہ عطیات، صدقات وغیرہ سے دل کھول کر معاونت فرمائیں۔ اجرکم عنداللہ ٹرسٹ مذاکو عطیہ دہندگان کی رقوم انکم کیس سے مشتیٰ ہے اورٹرسٹ کومراجع عظام اید هم اللہ کی جانب سے سہم امام وسہم سادات اخذوتصرف کاباضابطه اجازت نامه شرعی حاصل ہے۔

مخير حضرات ايخ عطيات وغيره ان جگهول يرباخذرسيد جمع كرسكتي بين

المعصومين يا تز بوشل شرى بث كلى كدل رود سريكر - فون نبر - 9419059071

جناب محمه يوسف خان جزل سيريثري كأمحميدان عالمكير بإزار مرينكر 9419077693

۳- جناب محمدا قبال خان نرش امام جماعت محديد بن صاحب 9419589898

جناب اعجاز حسین د مقانی (معاون) گای یار حول سرینگر 9419059960

 ۵۔ جناب خواجہ منظور احمد (معاون) جڈی ٹل 9596402205

مارى دعام كرآب اس مقدس اور مخير كام مسمعاونت فرما كرعندالله ماجور مول

دعا كو: آقاسيد مصطفي رضوى چرمين المعصومين ينتيم ترسي فون نمبر ـ 9419004854

GOVERNMENT OF JAMMU & KASHMIR

OFFICE OF THE DISTRICT DEVELOPMENT COMMISSIONER **BANDIPOAR**

ADVERTISEMENT NOTICE

Application are invited from the eligible candidates of District Bandipora only for engagement against the conttactual positions given in the Annexure for a period of one year under centrally sponsored schemes "Support to State Extension programme for Extension reforms" (ATMA Scheme). The eligibility and other terms and conditions are given against each, hereunder.

District Level	evel					
Name of the	No. of	Remuneration	Qualification	suggested Experiences	Eligibility	
Post	Posts	per month				
Projector	01	Rs. 40,000/	Post-Graduate In Agriculture	3-Years experience in a	Should be permanent	
Director		Consolidated	and allied sectors with	relevant field in the pay scale	resident Of J&K State	
			research back ground	of Rs. 15600-39100-+6600	from district Bandipora	
Deputy	01	Rs.35,000/=	Post-Graduate in Agriculture	3-Years experience in a	Should be permanent	
Projector		Consolidated	and allied sectors with re-	relevant field in the pay scale	resident of J&K State	
Director			search background.	of Rs.15600-39100+5400	from district Bandipora	
Accountant	01	Rs.13500/=	Graduate preferably B.Com	3-Years experience in the	should be permanent	
-cum -Clerk		Consolidated	with 50% marks	pay scale of Rs. 5200-	resident of J&K State	
				20200+2400 or equivalent	from district Bandipora	
				in Govt. or Semi Govt.		
				organization in a relevant field		
Block Level						
Subject	02	Rs, 8,500/=	Graduate / Post-Graduate	Experience In Govt./semi	Should be permanent	
Matter		Consolidated	in Agri./Horti./ Economics/	Govt. organization irrelevant	resident of J&K State	
Specialist			Marketing/ Veterinary	field Shall be preferred	from district Bandipora	
			Science/AHD/Fisheries.			

TERMS & CONDITIONS:

- The selected candidate shall have to work on contractual basis and shall not claim any permanent employment on the said post.
- The period of contract shall be one year and can be extended depending upon the performance of the selected candidate and continuation of the scheme
- The position is temporary and nontransferable.
- The employment is subject to availability of funds under the scheme.
- The service of the selected candidate can be terminated with one month's notice in advance if work and conduct is not found satisfactory during the employment.
- The contract shall deem to have been cancelled/ terminated once the scheme is withdrawn by the Government of India or state Government
- The selection committee shall have the rights to accept or reject any application without assigning any
- reasons thereof. The selected candidate shall have to give an undertaking that he/she shall work in the district for which
- The candidates who have applied for above positions earlier need to apply a fresh. No. TA/DA shall be paid to the candidate for appearing in the interview.

Application Procedure:

The application on the prescribed format available In the office the chief Agriculture officer Bandipora, duly filled In by the candidate- along with the attested photocopies of Qualification, Experience and character certificate, should be submitted in his office by or before 08-08-2014.

Sd/ District Development Commissioner DIPK: 4014

Office of the Superintending Engineer (R&B) Circular Road Project Srinagar

Subject: Postponement of 219th H L C meeting.

As per the telephonic message conveyed by the Superintending Engineer CRP Srinagar, the 219th HLC meeting which was scheduled to be held on 22-07-2014 at 11:00 AM is hereby **postponed** till further notification.

DIPK: 4019

twitter.com/GreaterKashmir_

Sd/Tech. Officer to Superintending Engineer, (R&B) Circular Road Project Srinagar

Government of Jammu & Kashmir Directorate of Social Welfare Kashmir

Extension of last date of notification

The last date of the notification issued by this Directorate regarding invitation of applications for examination of trainees of Social Welfare Training centres of sessions 2012-13 and 2013-14 issued vide No: DSWK/Sch/450/2014/14232-46 Dated: 07-07-2014 is hereby extended upto 30-07-2014.

DIPK: 4016

Sd/Deputy Director (Administration) Directorate of Social Welfare, Kashmir

GOVERNMENT OF JAMMU & KASHMIR

DIRECTORATE OF TOURISM KASHMIR CORRIGENDUM

NIT No: Rec/178/DTK/6239 Dated 08.07.2014

Due to poor response the last date of receiving the tenders for purchase of Water Sports Equipment is hereby extended upto 2nd August, 2014 up to 2.00 P.M. The sale of document is hereby extended up to 31th July, 2014. Accordingly the receipt of tenders is also extended up to 2nd August, 2014 upto 2.00 P.M. Rest of the terms and conditions will/remain same.

DIPK: 4009

Sd/ Dy. Director Tourism Recreation

ازعدالت منصف يلوامه (بااجلاس مسٹر جنيدامتيار)

_احمدالله وانی ولدعبدالغفاروانی ساکن وبی پوره پلوامه ۲_طاریق احمدخان ولدمجمدانوارخان ساکنه نلوره پلوامه ۳_بشیراحمه بث ولدعبدالخالق بٹ ساکنه نلوره پلوامه ۳ مشاق احمد بٹ ولدعبدالرحمان بٹ ساکنه نونگری پلوامه ۵_نزیراحدوانی ولدعبدالغفاروانی ساکن وہی پورہ پلوامہ(مدهیاں)

بنام: ا۔محمدعبداللہ خان ولد اکبر خان ساکنہ نوگام (یراپریٹر برک کیلن ایف 16 واقع یڈرشہورہ پلوامہ ۲۔عبدالحمیدیرے ولدمحمہ شعبان پرے ۳۔نزیراحمد پرے دلدغلام نبی پراے ۳۔طفر احمد نائیگوولدعبدالمحید نائیگو۵۔عبدالرحمان پرے ولدمحمدا کرم پرے سا کنان پذرشهوره پلوامه پرایریثر برک کیلن نمبر 1 وقع پذرشهور پلوامه ۲ ـ قیصراحمد ولدعبدالرحمان اِلائی ساکنیمیلهوره شوپیان پراپریثر آ ف برک کیلن TMT بمراه مدعا علیه نمبر 4 دا قع سینز ن شهوره پلوامه ۷-غلام خان ولدگله خان ساکنه پذرشهور پلوامه پرا پریژ آ ف برک کیلن P-۱۱واقع وہی پورہ پلوامہ ۸۔غلام محمد پرے (محمد) ولدعبدالحد پرے ۹۔غلام محمد پرے (گلہ) ولدخالق پرے ساکنان یڈرشہور پلوامہ • اعبدالحدثلوکر ولدغلام رسول ٹھوکر ساکنہاوڈ ورہ شہور پلوامہ ۱۱۔عاصف احمدیرے ولدمجمہ پرےساکنہ پڈرشہورہ پلواء (پرا پرایژا قب برک کیلن ATM واقع او ڈرو شہورہ پلوامہ ۱۲ مجمد یوسف ٹھوکر ولدغلام نبی ٹھوکر، فیاض احمد ٹھوکر ولدغلام نبی ٹھوکر ساکنہ اوژره شهوره پلوامه پرایریثر برک کیلن نمبر A واقع اوژره شهوره پلوامه (مدعاعلیم)

اشتهارېمراد آگاهی هرخاص وعام (بلخصوص مدعی علیلم العدر)

معامله مندرضه عنوان الصدر مدعياں نے دعوی بخلاف مدی علیم دائيرہ کیا ہے۔لھذاعوام الناس کو بز ربعداشتہار بذا إطلاع کیا جاتا ہے کہ اگر دعوای مدعیاں کے نسبت کی کو کوئی عذریااعتراض ہوتوا ندردی یوم عدالت بذامیں اصالتا وکالتا یا مخاراً تحریری طور پٹی کریں بعدگز رنے معیا دکوئی عذریا اعتراض قابل قبول ساعت ندہوگا۔ دریں اشامہ ،

ملازمین کمانڈا پریاڈیولپمنٹ کشمیر کی طرف سے محکمہ کمانڈا پریاڈیولپمنٹ کشمیر کے ڈائر میٹر عبدالرشیدوارصاحب کو ناعهده سنهما لنے پر دل کاعمیق گرائیوں سے مبارک مادپیش محكمه كمانڈا یا ڈیولیمنٹ ایمیلائز ایسوی ایشن کا ایک وفدز پر قیادت بشیر احمد میر صاحب صدر ایسوی ایشن ڈائر بیٹر صاحب ہےاُ نکے دفتر میں ملاقی ہوا نمائیدہ وفد نے ڈائر بیٹر موصوف کومحکمہ کے سربراہ کا عہدہ سنھالنے پر دِل کی عمیق گہرائیوں سے مبارک بادیش کی۔ اور اُمید ظاہر کی کہ جناب والہ کی سر براہی میں محکمہ ھذا دِن دوگنی ورات چوگنی ترقی کر پگا۔ ملاز مین کے وفدنے ڈائر یکٹرصاحب کواینے طرف سے بھر پورتعاون کا یقین دِلا یا۔

بىلستى سىكريترى محمديوسف

Indian Institute of Carpet Technology Baghi-Ati-Mardhan-Khan, Nowshara.

Space Required

This Institute of Carpet Technology (IICT), Srinagar intends to establish one Advanced Carpet Training Centre (ACTC) in below mentioned area for conducting 04 months Certificate Course in Carpet Manufacturing (CCCM) under Integrated Skill Development Scheme

In this connection, sealed offers affixed with revenue stamp of Rs. 5/- are invited from interested parties/individuals having space of 1000 sq. ft or above which can accommodate 10 Modern Carpet Looms along with 20 sitting benches and having bask amenities like bathroom, water, electricity supply etc in the following areas, initially for a period of one year likely to be extended further, as per the need of the project.

Location District Odina Bandipora

The sealed offers must be submitted to Director, Indian Institute of Carpet Technology (IICT), Bagh-e-Ali-Mardan Khan, Nowshehra, Srinagar by or before 02-08-2014 till 2 pm. The sealed offers shall be opened on the same day at 2:30 pm.

The Director, IICT reserves the right to accept/reject any offer without

assigning any reason thereof.

Bandipora

Project Coordinator

GOVT. COLLEGE FOR WOMEN

Moulana Azad Road, Srinagar (NAAC Re-Accredited Grade 'A')

SHORT TERM TENDER NOTICE

Sealed tenders affixed with Rs.5/- revenue stamp are invited from original manufacturers/their dealers/A-class electrical contractors/reputed firms for supply of below mentioned item urgently required by Govt. College for Women, M.A. Road, Srinagar. The tenders on bidder's letter head should be addressed to Principal, Govt. College, for Women, M.A. Road, Srinagar and should reach this office by or before 04/08/2014 up to 12.30 PM. The tenders shall be opened on the same day or any other day convenient to the undersigned in presence of the bidder or their authorized representative who may wish to be present. The tenders should be accompanied with EMD in the form of CDR/FDR @2% of the quoted value pledged to the Principal, Government Women College, Srinagar. The self attested copy of Sales Tax registration and PAN shall be enclosed with the tender

S. No.	Particulars	Quantity
01	1. Supply of 75KVa, oil cooled, 3 phase, Digital Micro-controlled Servo Voltage Stabilizer having input of 150-470V (phase to phase) and 90-270V (phase to neutral) and Output of 400+1%V (phase to phase) and 230+l%V (phase to neutral) suitable "for 100% balanced/unbalanced load and 100% balanced/unbalanced supply with over voltage, under voltage, over load and short circuit protection. First filling of oil shall be 250-300 litres. (IS 2026 & 9815).	01 No.
	Make AE/Servokon/CREST or any other equivalent ISO 9001-2008 manufacturer.	

TERMS & CONDITIONS

- Rates quoted shall be inclusive of all taxes F.O.R College.
- 90% payment shall be released against released against receipt of material.
- 10% payment shall be released after installation, testing and commissioning. EMD shall be released after completion of warranty/guarantee period of
- the manufacturer. Payment shall be released only after production of latest VAT clearance
- certificate.
- Rates shall be valid for 45days.
- Delivery period: 15 days.

Sd/ Prof. Shaheen Altaf Principal

Greater Kashmir

Residency Road, Srinagar-190001 - Kashmir Tel: 2455446, 2482176, Fax: 2452517 Email: thekashmirchamber@gmail.com | www.thekcci.com

KIND ATTENTION OF THE MEMBERS OF THE KASHMIR **CHAMBER OF COMMERCE & INDUSTRY**

AWARD CEREMONY

The Kashmir Chamber of Commerce & Industry is Organizing Award Ceremony for the year 2012 - 2013 for all Sectors of Trade, Commerce, Industry, Hospitality, and Travel Shortly. The Members Interested in Seeking the Award are Requested to Apply for the same on the Prescribed Application form to be Obtained from the Office of The **Kashmir Chamber of Commerce and Industry** by or before 10th of August 2014 -4.00 pm. being the last date for Submission of Application.

> **SYED MUSADIO SHAH SECRETARY GENERAL**

Office of the Zonal Education Officer, Kangan

Subject: Engagement of ReT Teachers in Educationally Backward areas.

- Govt. Order No. 635-Edu of 2010 Dated: 4/8/2010 read with 522-Edu of 2013 Dated: 8/5/2013.
 - Chief Edu. Officer Ganderbal's No. CEO/Gbl/Estt-I/170/4150 Dated: 11/7/2014

NOTIFICATION NO. 71 OF 2014

Dated: 16/7/2014 In response to the Govt. Order No. 635-Edu of 2010 Dated: 4/8/2010 read with 522-Edu of 2013 Dated: 8/5/2013. Applications/

files are invited from the eligible candidates of Habitation shown against having academic qualification 10+2 or above for the engagement as R-e-T's in the following Schools on the vacant posts. S. No. Name of the School No. of Posts | Unit of Selection | Name of the | Nature of Vacancy

-					Habitation	·
-	1	BMS Haripora	01	Habitation	Haripora	Due to the disengagement of already engaged
-						Contractual Teacher
-	NOTE:					

Only such candidates can apply for the post of R-e-T having Qualification 10+2 or above. The preference will be given

to the highest qualification. The application/files should reach this office within 10 days from the publication of this notification.

The candidate should not be less than 18 Years and more than 40 years as on 1/1/2014.

- The following certificates may be furnished with the application 2 Passport size Photographs
- Date of Birth Certificate State Subject
- Present Residence Certificate by Concerned Sarpanch/VEC. Un-Married Certificate in case of female candidates
- Category Certificate if any.
- Affidavit for genuineness of certificates.

Academic Qualification

Zonal Education Officer Kangan

Sd/-