

Government of Jammu and Kashmir
J&K Services Selection Board
(www.jkssb.nic.in)

Advertisement No. 01/2019/001 to 01/2019/041

Dated: 01-02-2019

Subject: - Advertisement of posts for specific GMC Anantnag, Divisional Cadre Kashmir, non-transferable to any other Institute/District/Division.

Reference:- Health & Medical Education department's indent no. **ME/NG/53/2018-PF dated: 11-01-2019.**

- a) Date of Commencement for submission of online applications = 04-02-2019.
- b) Last Date for submission of online applications = 27-02-2019.
- c) Annexure A = Name of the Post, Category wise break up of posts, Qualification, Pay Scale.

Total Number of posts advertised = 247

- (1) Online applications are invited from eligible candidates for participating in the selection process for Divisional cadre posts shown against Unique Advertisement Numbers mentioned in the Annexure "A" to this notification who:-
 - (i) are Permanent residents of J&K State and;
 - (a) "A person shall be deemed to be resident of a particular District/Division, if he/she has resided in such District/Division, as the case may be for a period of not less than 15 years before the date of applying for a particular post and is actually residing in the said area".
 - (b) If a woman marries outside her District the period of residence of 15 years shall not operate as bar for applying to a post provided that her husband is a resident of that District/Division as the case may be for a period of not less than 15 years."
 - (c) It is further amplified that in respect of candidates belonging to SC category, candidates are eligible to apply for the said reserved vacancies irrespective of the concerned District/Division as defined under the relevant Act/Rules.
 - (ii) are having age as on 01.01.2019
 - (i) Not below 18 years; and
 - (ii) Not above:-
 - (a) 40 years in case of Open Merit.
 - (b) 43 years in case of SC / ST/ RBA/ ALC/ OSC (Other Social Caste) candidates.
 - (c) 42 years in case of Physically handicapped candidates.
 - (d) 48 years in case of Ex-Servicemen.
 - (e) 40 years in case of candidates in Government Service/Contractual employees;
 - (iii) are in possession of the prescribed academic / professional / technical qualifications as shown in the Annexure "A" by or before the last date of submission of application forms i.e. 27-02-2019.
 - (iv) are in possession of a valid Reserve Category Certificates, wherever applicable, on the last date of submission of application form i.e, 27-02-2019.
 - (v) have paid fee of Rs. 350/- (Rupees Three hundred and Fifty Only) by Online payment gateway or Challan or CSC Connect. (It may be noted that there will be nominal additional transaction charges in case of online payment gateway and Challan options. In case of CSC Connect option, additional charges for filling form, print outs etc., will also be taken by concerned CSC Operator).

- Candidates who are eligible to apply for more than one Unique Advertisement Number/Item No. are required to apply separately for each Unique Advertisement Number/Item No.
- (2) The necessary instructions regarding filling up of online applications are given herein below:-
- i. Candidates are required to apply online through JKSSB's online Application Portal- www.ssbjk.in. No other means/ mode of application will be accepted.
 - ii. The candidates who have already generated their profile can login directly.
 - iii. Candidates who have not created the profile are first required to go to the said Portal and register themselves by clicking on "New User? Register here" link (if not already created).
 - iv. Candidates are required to have a valid Email ID and Mobile Number for registering and creating login credentials.
 - v. After creating login credential, candidates need to login with these credentials and are required to fill their complete information by clicking on *Profile Creation* Link. This is one time process which candidate needs to fill and it will be useful to candidate for all subsequent advertisements of JKSSB. Candidate can update this information from time to time, **except for certain mandatory fields (Salutation, full name (1.3), full name (1.4), and full name of Father/Husband, Mother's Name, Date of Birth, Gender, Email Id and Permanent Address).**
 - vi. Registered candidates are requested to update their profile before filling up of application forms.
 - vii. Candidate should carefully fill in all the information asked in Profile and SAVE it.
 - viii. The candidate is required to upload the images of recent photograph and signature.
 - Size of the photograph (passport size) (Max size-50 KB) (Ht. X Wd. = 4.5 X 3.5 Cms.).
 - Size of the signature (Max size-50 KB) (Ht. X Wd. = 4.5 X 3.5 Cms.).
 - ix. After login with credentials, candidate can see active advertisements under *Online Application* Link.
 - x. *Click Here to apply* link is available next to active advertisements after login.
 - xi. Candidate need to click on *Click Here to apply* link to apply for the advertisement.
 - xii. On clicking on Click Here to apply link, system checks candidate's eligibility with respect to eligibility criteria required for the advertisement. If candidate does not fulfill eligibility, appropriate message of ineligibility will be displayed by system.
 - xiii. Only the Application of candidate fulfilling eligibility conditions as per the profile submitted by the candidates will be accepted by system.
 - xiv. Candidate shall be personally responsible for filling the details in the online application forms and the information/details furnished by the candidate shall be treated as final for the purpose of determining the eligibility/claims of the candidates. No claim on account of non filling of information shall be entertained subsequently.
 - xv. Candidates cannot edit their Application form after submission. However, candidate can cancel his/her application if wrongly filled, but the fee of such cancelled application will not be remitted. Candidate can then apply afresh and he/she will have to pay the fee again.
 - xvi. Candidate's Application will not be considered if fee is not paid for that application.
 - xvii. Fees decided by JKSSB can be paid by following means:
 1. Net banking/Debit Card/Credit Card (under Online Option) 2.CSC Connect (if application is submitted at CSC) 3. Challan at designated J&K Bank branches
 - xviii. Candidates are required to follow below mentioned procedure to pay the fees:-
 - After login, My Account link is visible at the left side of page. Click on My Account link.
 - Candidate will be able to see applications submitted by him/her to various advertisements with fees payment status. Applications for which fees payment status is 'Unpaid', 'Pay Now' link will be available there. It must be noted and understood that only those applications for which fee status is PAID are considered successfully submitted applications. If candidate has filled the

form and not paid the fee till last date or not generated Challan on last date (and deposited fee on next working day after last date), his/her application form will not be considered as successfully submitted form.

- Three options will be available after clicking on Pay Now link.
 1. Online Payment 2. Pay at CSC Connect (for CSC operators). While using this option, additional service charges over and above the prescribed fees shall be charges by CSC operator for end to end application submission process. 3. Pay by Challan at J&K Bank
 - Candidate can pay using Net banking, Debit Card and Credit Card in Online Payment. Pay at CSC Connect option is for CSC operators. CSC operator can pay fees using his prepaid wallet for online applications submitted by him/her on behalf of candidates at CSC .While using this option; additional service charges over and above the prescribed fees shall also be charges by CSC operator for end to end application submission process. Fee needs to be paid before last date of online application submission. If Challan at J&K bank Option is taken, then the applicant is required to go to any designated branch of the Bank as per annexure 'B' one day after the generation of the Challan. Those who generate Challan on the last date will be permitted to deposit the fee a day after the last date.
 - Payment will not be accepted and will not be considered valid after cut-off date mentioned in advertisement notification, except in case of Challan option exercised/generated on 27-02-2019 (last date), where fee has been deposited a day after the last date.
- xix. Candidates should not submit a printout of the application / fee payment receipt to JKSSB till it is actually sought for some verification/clarification purpose.
- xx. Please note that above procedure is the only valid procedure for applying. No other mode of application or incomplete steps would be accepted and such applications would be rejected.
- xxi. The application printout along with the fee payment receipt and required copies of documents should be kept ready for submission if shortlisted for subsequent stage of Selection as per the notified Criteria. Candidate can take printout of application submitted and fee payment receipt from My Account link available in software. Application printout can be taken by selecting Application ID/No and clicking on View Button. Similarly receipt printout can be taken by selecting Application ID/No and clicking on Receipt button available.
- (3) The in-service candidates/contractual employees shall submit print out of filled online application form along with duly filled, signed and stamped certificate given at last paragraph of the application form through proper channel viz., the concerned Head of Department (as defined in the JK Book of Financial Powers). In the event of failure of the candidate to route the application through proper channel, his / her eligibility shall be assessed as if he / she is not an in-service candidate. The Head of Department concerned shall forward the application form of the in-service candidates to the office of the Secretary, Services Selection Board by or before the date of scrutiny of documents after short listing.
- (4) The last date for the submission of online application forms as prescribed above shall be the cutoff date for determining the eligibility to apply for the post. The age limit, however, is determinable with reference to the 1st of January, 2019. Any qualification/ experience acquired after last date of receipt /submission of online application form i.e. 27-02-2019 shall not be taken into account for this purpose. The Category certificates should also hold validity till the last cut off date.
- (5) The prescribed qualifications reflect the bare minimum requirement of the job and mere possession thereof shall not entitle a candidate to be called for different stages of selection process.

- (6) The degrees/ diplomas obtained through distance modes which are in consonance with the Govt. Order No. 252-HE of 2012 dated 30.05.2012 shall be entertained subject to the terms and conditions mentioned therein.
- (7) Call letters shall not be issued individually. However, Board shall give wide publicity through print and electronic media, Official Website (www.jkssb.nic.in) and Official application portal (www.ssbjk.in) of the Board about the venues, dates of the written test for the information of eligible candidates. No claim of being unaware of the dates/ schedule for written test/counseling cum document verification shall be entertained.
- (8) The candidate must produce the original qualification/ category certificates/Bonafide certificates (in case of qualifications obtained from outside J&K State) before the Committee constituted for such purpose by the Board. Even otherwise, the Board can call for any Certificate/Document from any candidate at any stage, even before the written test for verification. Any candidate who fails to produce the relevant original documents/ testimonials on the scheduled date shall not be allowed to either participate in the Selection process or finally selected, as the case may be.
- (9) No TA/DA will be paid for participation in the written test/type test/counselling cum document verification.
- (10) Any person who finds difficulty in submission of application form due to technical issue or who seeks any clarification is required to send a self-explanatory mail at ssbjkportal@gmail.com. No other mode of grievance submission in this context would be valid. Moreover, only the grievance pertaining to the active application will be replied to through the mail.
- (11) Horizontal Reservation (wherever applicable under rules)-
i/ The horizontal reservation for Ex-Serviceman and Physically Handicapped persons to the extent of 6% and 3% respectively means 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 of disability 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 read with Govt. order No.147-SW of 2014 dated 17.06.2014.
ii/ 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).
- (12) The selections/appointments under this advertisement shall be made in terms of SRO 202 of 2015 dated 30.06.2015, read with its amendments, if any, made from time to time.
- (13) The process and criteria for selections shall be notified separately.
- (14) The posts have been advertised in Divisional Cadre for the purpose of seeking applications only, however the selections/actual appointments under the advertisement, shall be made college specific by the appointing authority and shall be non-transferable to any other college, and the selected/appointed candidates shall be substantive members of that college only.

(Ranjeet Singh), KAS
S E C R E T A R Y.
J&K Services Selection Board

Annexure A

Name of the Posts, Category wise break up of posts, Qualification/Eligibility for selection of the Divisional Cadre posts advertised vide No. 01/2019/001- 01/2019/041 of specific GMC Anantnag.

1.

Unique Adv. No.	Name of the Department	Name of the post	Pay scale	Cadre	OM	RBA	SC	ST	ALC	OSC	Total	Prescribed qualification
01/2019 /001	Department of Anatomy/Physiology/ Bio-Chemistry/ Pathology/ Microbiology/ Forensic Medicine/Community Medicine/ Obstetrics and Gynaecology/ /Urban Training Centre/General Medicine(Psychiatry)/ Paediatric/Orthopaedics/ENT/Blood Bank	Technician/ Technical Assistant	Level-4 (25500-81100)	Divisional Kashmir	20	07	03	03	01	00	34	10+2 with Science or above qualification with Diploma in Medical Lab. Technology from any recognized Institute Or Medical Assistant Course from any recognized University/SMF.
01/2019 /002	Department of Rural Training Centre including Field Work and Epidemiological Studies)/ Department of Urban Training Health Centre)/Physical Medicine and Rehabilitation	Public Health Nurse	Level-4 (25500-81100)	Divisional Kashmir	01	01	01	00	00	00	03	B.Sc Nursing from any recognized Institute.
01/2019 /003	Department of Rural Training Centre including Field Work and Epidemiological Studies)/ Department of Urban Training Health Centre)/Physical Medicine and Rehabilitation	Health Inspector/ Health Assistant (Male) (Department of Rural Training)	Level-4 (25500-81100)	Divisional Kashmir	01	00	00	00	00	00	01	Graduate from any recognized University (only Male)
01/2019 /004	Department of Urban Training Health Centre)	Health Inspector	Level-4 (25500-81100)	Divisional Kashmir	01	01	00	00	00	00	02	Graduation from any recognized University

01/2019 /005	(Department of General Medicine- Psychiatry)	E.C.G Technician	Level-4 (25500- 81100)	Divisional Kashmir	01	00	00	00	00	00	01	10+2 with Science or above qualification with Diploma in X-Ray Assistant/Technician from any recognized Institute with three months specialized training in ECG from any recognized Institute /SMF.
01/2019 /006	(Department of General Medicine- Psychiatry)	Psychiatric Social Worker	Level-4 (25500- 81100)	Divisional Kashmir	01	01	00	00	00	00	02	Graduation with Sociology as one of subject from any recognized Institute/ M.A. Sociology.
01/2019 /007	(Department of General Medicine- Psychiatry)	Tuberculosis and Chest diseases Health Visitor	Level-2 (19900- 63200)	Divisional Kashmir	01	01	00	00	00	00	02	10+2 with Science or above with diploma in Tuberculosis and Chest diseases from any recognized Institute/SMF
01/2019 /008	(Department of OTO RHINO- LARYGOLOGY(ENT)/GEN ERAL SURGERY	Theatre Assistant / Technician	Level-4 (25500- 81100)	Divisional Kashmir	01	01	01	00	00	00	03	10+2 with Science or above qualification with Diploma in Theatre Assistant/Technician Course from any recognized Institute/ SMF.
01/2019 /009	(Department of OTO RHINO- LARYGOLOGY(ENT)/GEN ERAL SURGERY	Audiometry Technician	Level-4 (25500- 81100)	Divisional Kashmir	01	00	00	00	00	00	01	10+2 with Science or above qualification with Degree/diploma in Audiometry or Speech Therapy Course from any recognized Institute/SMF.

01/2019 /010	(Department of Ophthalmology)	Technical Assistant / Technician	Level-4 (25500-81100)	Divisional Kashmir	01	00	00	00	00	00	01	10+2 with Science or above qualification with Diploma of two years in Ophthalmology from any recognized Institute/ SMF.
01/2019 /011	(Department of Radio-diagnosis)	Radiographic Technician	Level-4 (25500-81100)	Divisional Kashmir	04	02	01	01	00	00	08	10+2 with Science or above qualification with two years Diploma in X-Ray Technician/Radiography from any recognized Institute/SMF.
01/2019 /012	(Department of Radio-Therapy)	Physicist	Level-7 (44900-142400)	Divisional Kashmir	01	00	00	00	00	00	01	B.Sc with Physics as one of the subject and minimum two years experience in dosimetry through a recognized well equipped radiation therapy department as per AERB/ELORA.
01/2019 /013	(Department of Radio-Therapy)	Radio-therapy technician	Level-4 (25500-81100)	Divisional Kashmir	01	01	00	00	00	00	02	10+2 with Science with two years radiation therapy technologist course or equivalent base of minimum course content prescribed by the competent authority.
01/2019 /014	(Department of Anaesthesiology)	Technical Assistant / Technician	Level-4 (25500-81100)	Divisional Kashmir	04	02	01	01	00	00	08	10+2 with Science or above qualification with Diploma in Anaesthesia Assistant

												Course from any recognized Institute /SMF
01/2019 /015	(Department of Physical Medicine and Rehabilitation)	Physiotherapist	Level-6 (35400-112400)	Divisional Kashmir	01	01	00	00	00	00	02	10+2 with degree in Physiotherapy from any recognized Institute/SMF.
01/2019 /016	(Department of Physical Medicine and Rehabilitation)	Occupational therapist	Level-6 (35400-112400)	Divisional Kashmir	01	01	00	00	00	00	02	10+2 with Science or above qualification with degree/diploma in Occupational Therapy from any recognized Institute/SMF.
01/2019 /017	(Department of Physical Medicine and Rehabilitation)	Clinical Psychologist	Level-6 (35400-112400)	Divisional Kashmir	01	00	00	00	00	00	01	Graduation with psychology as one of the subject/ M.A Psychology from any recognized Institute/University..
01/2019 /018	(Department of Physical Medicine and Rehabilitation)	Prosthetic and Orthotic Technician	Level-4 (25500-81100)	Divisional Kashmir	01	01	00	00	00	00	02	10+2 with diploma in Dental Assistant/Technician Training Course/ Prosthetic mechanic from any recognized Institute/SMF.
01/2019 /019	(Department of Physical Medicine and Rehabilitation)	Workshop worker	Level-4 (25500-81100)	Divisional Kashmir	03	01	01	01	00	00	06	10+2 with diploma in Dental Technician/ Senior Dental Technician/ Junior Dental Prosthetic mechanic/ Junior Dental Technician from any recognized Institute/SMF.

01/2019 /020	(Department of Physical Medicine and Rehabilitation)	Multi- Rehabilitation worker(MRW)/ Technician Therapist	Level-4 (25500- 81100)	Divisional Kashmir	02	01	01	00	00	00	04	10+2 with Science or above qualification with degree/diploma in Physiotherapy from any recognized Institute/SMF.
01/2019 /021	(Department of Dentistry)	Dental Technician	Level-4 (25500- 81100)	Divisional Kashmir	02	01	01	00	00	00	04	10+2 with two years Dental Assistant/Technician Training Course or above from any recognized Institute/ SMF.
01/2019 /022	(Department of Central Animal House)	Technician for Animal Operation Room	Level-4 (25500- 81100)	Divisional Kashmir	01	00	00	00	00	00	01	10+2 with Science or above qualification with diploma in Live Stock Assistant Training Course from any recognized Institute.
01/2019 /023	(Department of Central Photographic-cum- Audio-visual Unit)	Junior Photographer	Level-4 (25500- 81100)	Divisional Kashmir	01	00	00	00	00	00	01	10+2 or above with one year Diploma in Photography from any recognized Institute.
01/2019 /024	(Department of Central Photographic-cum- Audio-visual Unit)	Artist Modeller	Level-4 (25500- 81100)	Divisional Kashmir	01	00	00	00	00	00	01	10+2 or above qualification with degree in Fine Arts from any recognized Institute/ University.
01/2019 /025	(Department of Central Photographic-cum- Audio-visual Unit)	Audio-visual Technician/ Technician in Audio-visual Aids, Photograph and Artist	Level-4 (25500- 81100)	Divisional Kashmir	01	01	01	00	00	00	03	Diploma in Electronic and Communication from any recognized Institute.

01/2019 /026	(Department of Central Sterilization Services)/ (Department of Central Casualty Services)	Matron/Head Nurse	Level-7 (44900-142400)	Divisional Kashmir	01	00	00	00	00	00	01	10+2 with Science or above qualification with diploma/B.Sc Nursing from any recognized Institute.
01/2019 /027	(Department of Central Sterilization Services)/ (Department of Central Casualty Services)	Staff Nurse	Level-6 (35400-112400)	Divisional Kashmir	02	01	01	00	00	00	04	10+2 with Science or above qualification with diploma/B.Sc Nursing from any recognized Institute.
01/2019 /028	(Department of Central Sterilization Services)/ (Department of Central Casualty Services)	Junior Receptionist-cum-clerk	Level-6 (35400-112400)	Divisional Kashmir	01	01	00	00	00	00	02	Graduation with diploma in Hotel Management from any recognized Institute/University.
01/2019 /029	(Department of Central Sterilization Services)/ (Department of Central Casualty Services)	Nursing and Para-Medical Staff/ Technical Assistant/ Technician	Level-4 (25500-81100)	Divisional Kashmir	12	05	02	02	01	00	22	10+2 with Science or above qualification with Diploma in Medical Assistant Course from any recognized Institute.
01/2019 /030	(Department of Central Sterilization Services)/ (Department of Central Casualty Services)	Clinical Staff for casualty bed	Level-4 (25500-81100)	Divisional Kashmir	03	01	01	01	00	00	06	10+2 with Science or above qualification with Diploma in Medical Lab. Technology from any recognized Institute.
01/2019 /031	(General Discipline)	Vocational Counsellor/ Medico Social Worker Medical Social Worker/ Social Worker	Level-4 (25500-81100)	Divisional Kashmir	05	02	01	01	01	00	10	Graduation with Sociology as one of the subject from any recognized University/ M.A. Sociology.
01/2019 /032	(General Discipline)	Health Educator	Level-4 (25500-81100)	Divisional Kashmir	01	01	01	00	00	00	03	B.Sc with Biology one of the subjects from any recognized

												University.
01/2019 /033	(General Discipline)	Storekeeper - cum-clerk-cum Computer Operator/Store keeper-cum-Record Clerk/Record keeper-cum-computer operator/Store keeper/Record Clerk/Storekeeper-cum-clerk/Coding Clerk-cum-Computer Operator	Level-2 (19900-63200)	Divisional Kashmir	29	11	05	05	02	01	53	Graduation with certificate course in computer application from any recognized University/Institute.
01/2019 /034	(General Discipline)	Steno-cum-computer operator/Store keeper-cum-[clerk-cum computer operator/Junior Assistant-cum-computer operator/ Cashier-cum-clerk/Computer Operator/Steno-typist	Level-2 (19900-63200)	Divisional Kashmir	14	05	02	02	01	00	24	i/ Graduation from any recognized University with knowledge of type writing having not less than 35 words speed per minute. ii/ Six months certificate course in computer application from a recognized Institute.
01/2019 /035	(General Discipline)	Computer Assistant	Level-4 (25500-81100)	Divisional Kashmir	01	01	00	00	00	00	02	i/ Graduation from any recognized University with knowledge of type writing having not less

												than 35 words speed per minute. ii/ Six months certificate course in computer application from a recognized Institute.
01/2019 /036	(General Discipline)	Dietician	Level-6 (35400-112400)	Divisional Kashmir	01	00	00	00	00	00	01	B.Sc Dietetics/ Nutrition from a recognized institute/ University.
01/2019 /037	(General Discipline)	Manager (Hostel)	Level-6 (35400-112400)	Divisional Kashmir	01	01	01	00	00	00	03	Graduation with diploma in Hotel Management from any recognized Institute/ University.
01/2019 /038	(General Discipline)	Telephone Supervisor	Level-6 (35400-112400)	Divisional Kashmir	01	01	01	00	00	00	03	Diploma in Electronic and Communication from any recognized Institute.
01/2019 /039	(General Discipline)	Sports Assistant	Level-6 (35400-112400)	Divisional Kashmir	01	01	00	00	00	00	02	B.P.Ed/B.P.E from any recognized Institute/ University.
01/2019 /040	(General Discipline)	Driver	Level-2 (19900-63200)	Divisional Kashmir	06	03	01	01	01	00	12	Minimum Matric and Maximum 10+2 with valid HMV Licence.
01/2019 /041	(General Discipline)	Electrician/Line Man	Level-2 (19900-63200)	Divisional Kashmir	01	01	01	00	00	00	03	Minimum Matric and Maximum 10+2 with diploma course of Electrician from ITI.

(Ranjeet Singh), KAS
S E C R E T A R Y.
J&K Services Selection Board

Annexure "B"

**Branches of J&K Bank Ltd, designated for collection of fee
challans of J&K Services Selection Board.**

S.No.	SOL ID	Branch Name	DISTRICT	Zone
1	0030	Bhaderwah	Doda	Jammu North-I Doda
2	0058	Doda	Doda	
3	0653	Hidyal	Kishtwar	
4	0652	Kuleed	Kishtwar	
5	0087	Ramban	Ramban	
6	0080	Banihal	Ramban	
7	0802	Bus Stand Rajouri	Rajouri	Jammu West Rajouri
8	0850	Lamberi	Rajouri	
9	0935	Bus Stand Poonch	Poonch	
10	0803	Marhot	Poonch	
11	0077	Gandhi Nagar	Jammu	Jammu Central I Jammu
12	0149	Bakshi Nagar	Jammu	
13	0215	Bishnah	Jammu	
14	1247	Nagrota	Jammu	
15	0528	Khawjabagh Baramulla	Baramulla	Kashmir North Baramulla
16	0198	Chandanwari Uri	Baramulla	
17	0636	Sopore Town	Baramulla	
18	0727	Nishat Park Bandipora	Bandipora	
19	0748	Regipora Kupwara	Kupwara	
20	0550	Handwara South	Kupwara	
21	0092	Dawer Gurez	Bandipora	
22	0389	Machil	Kupwara	
23	0238	Keran	Kupwara	
24	0114	Tangdar	Kupwara	
25	0054	Pulwama Main	Pulwama	Kashmir South-1 Pulwama
26	0334	Awantipora Main	Pulwama	
27	0018	Shopain Main	Shopian	
28	0399	Zainpura	Shopian	
29	0005	Residency Road	Srinagar	Kashmir Central I Srinagar
30	0278	Barzulla	Srinagar	

31	0378	Zakura	Srinagar	
32	0231	Zaldagar	Srinagar	
33	0071	Kangan	Ganderbal	Kashmir Central II Budgam
34	0081	Ganderbal	Ganderbal	
35	0169	Safapora	Ganderbal	
36	0078	Budgam	Budgam	
37	0008	Chadoora	Budgam	
38	0090	Magam	Budgam	
39	0049	Chari Sharief	Budgam	
40	0275	Khan Sahib	Budgam	
41	0036	Beerwah	Budgam	
42	0069	Leh	Leh	
43	0773	Snm	Leh	
44	0096	Kargil	Kargil	
45	0683	Lalchowk Kargil	Kargil	
46	0151	Padum Zanskar	Kargil	
47	0028	Udhampur Main	Udhampur	North-2 Udhampur
48	0563	Shiv Nagar Udhampur	Udhampur	
49	0029	Reasi Main	Reasi	
50	0235	Katra	Reasi	
51	0382	Patel Nagar Kathua	Kathua	Jammu Central-2, Kathua
52	0145	Chadwal	Kathua	
53	0027	Samba Main	Samba	
54	0032	Vijaypur, Samba	Samba	
55	0014	TP Anantnag	Anantnag	Kashmir South-2, Anantnag
56	0161	New Market Anantnag	Anantnag	
57	0472	Sadiqabad	Anantnag	
58	0243	Zablipora	Anantnag	
59	0010	Kulgam Main	Kulgam	
60	0015	TP Kulgam	Kulgam	

(Ranjeet Singh), KAS
S E C R E T A R Y.
J&K Services Selection Board

Note –

1. The above posts are subject to minor changes on account of reconciliation with the concerned department.
2. The above Pay Scale are subject to minor changes, if any, at the time of appointment by the Indenting department.

(Ranjeet Singh), KAS
S E C R E T A R Y.
J&K Services Selection Board

No. SSB/Secy/Sel/Advt.No.01/2019/953-969

Dated: - 01-02-2019

Copy to the:-

1. Principal Secretary to Government, Health and Medical Education Department Civil Secretariat, Jammu.
2. Commissioner/Secretary to Government General Administration Department, Civil Secretariat, Jammu.
3. Divisional Commissioner, Jammu/Kashmir.
4. Director Information J&K for publication of Advertisement Notice in all leading dailies of J&K State for three consecutive days.
5. Director, Radio Kashmir Jammu/ Srinagar/ Leh/ Baderwah/ Kupwara/ Kargil for putting the notice on air for three consecutive days in addition to the Rozgar Bulletin.
6. Vice President J&K Bank Head Office, Jammu for information.
7. Director Employment J&K.
8. Director, Door Darshan Kendra, Jammu / Srinagar for telecasting the substance of the notice for three consecutive days in addition to the Rozgar Bulletin.
9. Additional Resident Commissioner J&K Government, 5-Prithvi Raj Road, New Delhi for information.
10. General Manager, Government Press Jammu/Srinagar for publication in an extraordinary issue of Government Gazette.
11. General Manager-Education, CSC e-Governance Services India Limited, Ministry of Communications & Information Technology, GoI for further necessary action.
12. Senior Law Officer, Services Selection Board, J&K.
13. Administrative Officer Services Selection Board Srinagar /Jammu.
14. Private Secretary to Chairman, J&K Services Selection Board, Jammu.
15. P.A.s to all Members of J&K Services Selection Board.
16. Incharge Website, Services Selection Board, Jammu.
17. Incharge Grievance Cell, Services Selection Board, Jammu.