

Sher-e-Kashmir University of Agricultural Sciences and Technology of Jammu

University Order No: 91 (Secy.) of 2024
Dated: 12.03.2024

Sub: Appointment of Peon/Orderly/Chowkidar/Laboratory Attendant/ Library Attendant OCC/Mali/Gardner & equivalents.

- Refs :** (i) Advertisement No. 10 (Secy.) of 2022 dated 20.07.2022
(ii) Issuance of Selection list vide University Order No. 76(Secy.) of 2024 dated 24.01.2024
(iii) CID verifications received from Special DG CID J&K

As recommended by the Document Verification-cum-Selection Committee and approved by the Vice Chancellor, Sanction is hereby accorded to the temporary appointment of the following 41 candidates (in respect of whom satisfactory CID reports have been received from the concerned agency), as **Peon/Orderly/Chowkidar /Laboratory Attendant/ Library Attendant OCC /Mali /Gardner & equivalents** in the Pay Level SL-1 (₹14800-47100) plus allowances as admissible in SKUAST-Jammu, as per the details indicated against each:

S. No.	Name of the candidate with Parentage and address	Category	CID Verification Form No.
Open Category			
1.	Vinod Singh S/o Sukhdev Singh R/o Village Pargwal, PO Pargwal, Teh. Pargwal, District Jammu, J&K-181207	OM	94860
2.	Rishav Sharma S/o Pawan Kumar R/o Ward No. 5, VPO Changran Tehsil & District Kathua, J&K-184104	EWS/OM	95120
3.	Abhishek Choudhary S/o Babu Ram R/o Ward No. 13, Home No. 145, Sungal Morh, Akhnoor, Jammu, J&K	OM	95118
4.	Rohit Kumar S/o Bittu Ram R/o Bhour Camp, Chatha Pind, Jammu-181101	OM	95105
5.	Sunney Kumar S/o Ramesh Chander R/o H.No. 351 Lane No. 6, Shakti Nagar, Jammu, J&K	OSC/OM	95088
6.	Sunil Kumar S/o Surinder Kumar R/o Ward No. 6, VPO. Gharota, Tehsil Bhalwal, District Jammu, J&K	EWS/OM	95083
7.	Parvaiz Mohd S/o Shoket Ali R/o Bahu Fort Raika, Jammu, J&K	ST/OM	95087
8.	Kapil Sharma S/o Ganesh Chand R/o H.No. 117, Lane 2, Opp Vijay Rice Mill, Shiv Nagar, Talab Tillo, Jammu, J&K	OM	94847
9.	Tasaina Yousuf D/o Mohd Yousuf Bhat R/o Gujjar Nagar, Jammu and Kashmir (180001)/EP581, Ward No. 6, Peer Mitha, Jammu, J&K	RBA/OM	95121
10.	Ajay Kumar S/o Late Sh Tulsi Ram R/o H.No. 164, Greater Jammu Colony, Kunjwani Bye Pass, Jammu, Near Cramel Convent School, Jammu	SC/OM	94853

Sher-e-Kashmir University of Agricultural Sciences and Technology of Jammu

S. No.	Name of the candidate with Parentage and address	Category	CID Verification Form No.
11.	Gagan Partap Singh S/o Kuldeep Singh Chib R/o Village and Post Office Akalpur Tehsil Marh District Jammu 18002	EWS/OM	95116
12.	Vishu Raja Partap Singh S/o Sarav Singh R/o Village Sunth (Tridwan) Post Office, Hatli, Kathua, J&K-184152	OM	94888
13.	Bharti Choudhary D/o Sewa Ram R/o H.No. 145, Ward No. 13, Sungal Morh, Akhnoor (181201)	OM	95117
14.	Shahid Islam S/o Mohd Shair R/o Village SAAJ P.O SAAJ Tehsil Thannamandi District Rajouri	ST/OM	95086
15.	Rakesh Kumar S/o Swarn Singh R/o H.No. 127, Doomi P.O Bathera Tehsil Bhalwal, District Jammu, J&K	OM	94854
16.	Sumit Gupta S/o Vijay Gupta R/o Chatha Gujran P.O Halqa, Teh. -Marh Distt. Jammu (J&K)	ALC_IB/OM	95090
17.	Ganga Kernia S/o Sudesh Kumar R/o Ward No. 5, Village Sultanpur PO Bishnah Teh. Bishnah Distt. Jammu (J&K)	OM	95101
18.	Rahul Sharma S/o Dwarka Nath R/o Lehari, Khagote, Ramnagar, Udhampur, Jammu and Kashmir	OM	94869
19.	Gurtaj Singh S/o Davinder Singh R/o Bagh Bain, Camp Gole Gujral, Jammu (180002)	EWS/OM	94858
20.	Mukesh Rana S/o Puran Chand R/o Village Kamore, PO Ramgarh, District Samba (181141)	SC/OM	96724
21.	Mohammad Kifayatullah Thoker S/o Rashid Thoker R/o 98, Near Masjid, Bonpora, Shouch, Kulgam, J&K	PWD/OM	94882
22.	Tarsem Singh Manhas S/o Sawaran Singh R/o VPO Sohanjana, near Govt. Sub-Distt. Hopsital, Tehsil Mandal, Jammu, J&K	Ex-servicemen/ OM	95098
23.	Vishali Bala D/o Janak Raj R/o VP Arnia, Ward No. 1 Teh. Arnia Distt. Jammu (181131)	SC	94841
24.	Kavita Bharti D/o Swaran Dass R/o Village Tanda, near Gurudwara, Post Office, Kirpind, J&K	SC	95126
25.	Munish Bangotra S/o Mangat Ram Village Marchangi P.O.Khour, Tehsil Khour, Distt. Jammu	SC	95108
26.	Sajad Ahmed S/o Sham Din R/o Raika Narwal Bala J&K, 180006	ST	95119
27.	Zulafqar Ahmed S/o Mohd Aslam R/o H.No. 64, Ward No.1, Kalani Tehsil Mandi Poonch (J&K)	ST	94865
28.	Mohd Sajjad S/o Mushtaq Hussain R/o 65, Kothra P.O. Rakiban Teh. Darhal Distt. Rajouri-185135	ST	94929

Sher-e-Kashmir University of Agricultural Sciences and Technology of Jammu

S. No.	Name of the candidate with Parentage and address	Category	CID Verification Form No.
29.	Manmohan Singh S/o Duni Raj R/o Vilage Kakol Nagar, City Bhaderwah, District Doda, J&K	ST	94842
30.	Amit Barna S/o Ashok Kumar Barna R/o Ward No. 65, Lohar Mohalla, Uppar Barnai, Jammu, J&K-181205	OSC	94863
31.	Anil Sharma S/o Manga Ram R/o Lalyal Camp PO Kana Chak Teh Marh, Distt. Jammu, J&K	ALC_IB	95125
32.	Aman Rathore S/o Mohan Lal R/o H.No. 57, Shirwal Janwas, Kishtwar, J&K	RBA	95100
33.	Kapil Dev Sharma D/o Vishwa Nath Sharma R/o Sandal Majoor, Tehsil Chowki Choura, Jammu-185154	RBA	94849
34.	Suhail Ahmad Sheikh D/o Abdul Ahad Sheikh	RBA	94911
35.	Bilal Ahmad Beig S/o Mohd Afzal Beig R/o Fathepora Anantnag	RBA	94919
36.	Rinkoo Kumar S/o Sadu Ram R/o Cherji Kishtwar, J&K	RBA	94891
37.	Aliya Kousar D/o Ghulam Rasool Ahanger R/o 55 Lower Hullar Kishtwar, J&K-182204	RBA	95095
38.	Sushil Kumar S/o Krishan Lal R/o VPO Mawa Brahamana Tehsil Akhnoor, District Jammu	RBA	94861
39.	Haroon Rasheed S/o Shair Mohd Wani R/o Mangota Marmat Tehsil Marmat District Doda, J&K	RBA	94852
40.	Akshay Kumar S/o Romesh Kumar R/o Vill Bolian P.O Bajja Tehsil Chiralla District Doda	RBA	95115
41.	Ravi Sharma S/o Girdhari Lal R/o Vilalge Sungal P.O Pangiari Tehsil Akhnoor	EWS	95122

The appointment of the aforesaid candidates shall be governed by the following terms and conditions to the extent that:

- The appointees shall submit their joining reports physically to the Office of Registrar, SKUAST-Jammu within a period of 21 days from issuance of this appointment order, failing which the appointment shall be cancelled ab-initio without any further notice;
- The appointees shall be allowed to join only on production of the following certificates in Original:
 - Academic Qualification Certificates.
 - Matriculation/ Date of Birth Certificate.
 - the appointees are required to submit Medical Fitness Certificate issued by the Chief Medical Officer;
 - Domicile Certificate issued by the Competent Authority.

Sher-e-Kashmir University of Agricultural Sciences and Technology of Jammu

- v) That if the candidate has taken any loan for self-employment from DIC/Employment Department, to be ascertained from the District Industries Center (DIC) and District Employment and Counseling Center of the domicile District, he/she shall relinquish the proprietorship of unit /enterprise and also stakes, if any, in such self employment unit/enterprise before joining the university services. He/she shall be required to repay the entire loan liability in suitable EMIs to be worked out by the DDO concerned from his/her salary. The DDO concerned shall obtain an affidavit from the concerned appointee regarding both relinquishment of proprietorship and stakes, if any, in such a self-employment unit/enterprise and recovery to be made and also personally monitor its recovery.
- vi) Relevant category certificate(s), (in case of candidates belonging to reserved categories).
- vii) Any other certificates/ documents as required under rules/norms.
- c. The appointees shall give an undertaking duly attested by the First Class Judicial Magistrate in the shape of an affidavit to the effect that:-
- i) if on verification from the concerned issuing authorities, the qualification certificate/reserved category certificate/experience certificate (wherever applicable) submitted by candidate(s) is found forged, false or fake, his/her appointment shall be canceled ab-initio at the risk and responsibility of the concerned;
- ii) The salary of the appointee shall not be drawn and disbursed to him/her unless and until the satisfactory report/ genuineness of the certificates in respect of condition c i) is received.
- iii) The appointee has no criminal records and also is not facing any criminal proceedings in any court of law.
- iv) The appointee shall be liable for action as warranted under rules for violating any of the laid down conditions as indicated in the appointment order
- d. The appointees shall be on probation for a period of two years from the date of joining on the post;
- e. During the period of probation, the appointment can be terminated by the University at any time without issuing any notice or assigning any reason thereof.
- f. The appointees can be posted in any constituent unit of SKUAST-Jammu as and when required.
- g. The inter-se-seniority of the appointees shall be drawn in accordance with the merit secured by these appointees in the selection list notified by University vide 76(Secy.) of 2024 dated 24.01.2024.
- h. The appointment of the candidates shall be governed under "New Pension Scheme" in vogue and amended from time to time.
- i. The service conditions of the appointee shall be governed in accordance with the SKUAST Statutes and rules of the University as are in force with amendments or as may come into force from time to time, together read with provisions of J&K CSRs, wherever applicable;
- j. If any declaration given or information furnished by the appointee, proves to be false or is found to have willfully suppressed any material information, he shall

Sher-e-Kashmir University of Agricultural Sciences and Technology of Jammu

be liable for removal from service and such other action as may be deemed necessary.

The aforesaid candidates after joining in the office of the Registrar, SKUAST-Jammu shall further report to the following Officers/Officials for training and make them aware about the Farms/Laboratories/Offices, as deemed fit, till their proper postings:

Name of the Reporting Officer	S.No	
	From	to
Dean, Faculty of Agriculture	1	7
Dean, Faculty of Vety. Sciences	8	15
Dean, Faculty of Basic Sciences	16	20
Dean, Faculty of Horticulture and Forestry	21	25
Dean, Faculty of Agricultural Engg.	26	30
Dr. M.C. Dwivedi, Chief Scientist and I/c Research Farm, Chatha	31	41

By Order

No:- AUJ/Secy./23-24/SLF-14/5093-5162

Dated:- 12.03.2024

Cc:-

- All Officers of the University.
- All Dean's of the concerned Faculties for information and further necessary action as stated above.
- Chief Scientist and I/c Research Farm, Chatha for information and further similar action stated above.
- All Joint Registrar of SKUAST-Jammu.
- All Deputy Registrars/Deputy Comptrollers of SKUAST-Jammu
- All Assistant Comptrollers/Accounts Officer.
- SVC for kind information of Hon'ble Vice Chancellor.
- Unievsrity Website (www.skuast.org).

12/3/24
Registrar
SKUAST-Jammu