

GOVERNMENT OF JAMMU AND KASHMIR

OFFICE OF THE STATE PROJECT DIRECTOR, *POSHAN Abhiyaan*, J&K
Sheikh Hamza Complex, Sheedgunj Srinagar / Haj House 3rd Floor Rail Head, Jammu.

Advertisement No: 01 of 2018

Dated: 20. 12. 2018

Applications on prescribed format are invited from eligible candidates of J&K State, for following posts on contractual basis for centrally sponsored scheme *POSHAN Abhiyaan* as per below given qualifications and eligibility.

S.	Position	No.	Level	Consolidated	Essential Qualification and	Desirable	Scope of Work
No.		of Posts		Remuneration	Experience		
01.	Consultant (Planning, Monitoring & Evaluation)	01	State	Rs. 60,000/- per month. Annual increase @ 3% of remuneration may be granted, subject to performance of the Consultant.	 PG degree/diploma in Management/ Computer Applications /Computer Science or B. Tech/BE in IT /Computer Engineering or PG in Science with formal training on IT/computer with at least 55% marks. At least 3 years experience in IT/ICT Systems Implementation and analysis. Project management Experience. Extensive experience in development and implementation of web-based applications and mobile applications and mobile applications and proficiency in M&E methodologies Excellent oral and written communication skills in English and conversant in local language. 	 implementation and analysis. Experience in managing large scale technology implementation in Government. Experience of working with Government/Government organizations. Experience in implementation of mobile technology for community health or nutrition (m- Health) programs. Knowledge of statistical software packages (e.g. SPSS, STATA, etc.) Knowledge of project Management techniques. 	 Design a project plan detailing various activities to be performed along for the implementation of Information and Communication Technology enabled Real Time Monitoring (ICTRTM) of ICDS with completion dates for the same; Prepare periodic progress reports detailing tasks completed and issues/escalations/ risks; Assist the Nodal Officer in overseeing the on-time completion of activities of the Procurement, Operations, Training, Publicity, Recruitment, etc.; Coordination with the State Department of Women and Child Development/Social Welfare, SPMU team, training institutes, State Skill Development Mission, State IT Mission and relevant

• Good computer skills. Development partners for effective implementation of ICT-RTM, 6. Follow-up and facilitate necessary assistance to ensure that the Mission plan is implemented in project districts in a timely manner; 7. Facilitate dissemination of relevant guidelines, reporting formets, training manuals and other documents relevant to the Mission, developed by the NMRC-CPMU, at the state, district and sub-district level. 8. Develop a program evaluation framework to identify areas for 9. Ensure more of middensor on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AUMs guilfines AUMs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and redeback on implementation, monitoring and evaluation of related activities.	 	 		
ICT-RTM; 6. Follow-up and facilitate necessary assistance to ensure that the Mission plan is implemented in project districts in a timely manner; 7. Facilitate dissemination of relevant guidelines, reporting formats, training manuals and other documents relevant to the Mission, developed by the NNRC-CPMU, at the state, district and sub-district level. 8. Develop a program evaluation framework to identify areas for improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six monits and made available to MVCD; 10. Support documentation and dissemination of test practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWS quit/time AWWS join etc. 13. Assist the Director in obtaining necessary approvals, inputs and efectback on implementation, monitoring and evaluation of related activities.			 Good computer skills. 	
6. Follow-up and facilitate necessary assistance to ensure that the Mission plan is implemented in project districts in a timely manner; 7. Facilitate dissemination of relevant guidelines, reporting formats, training manuals and other documents relevant to the Mission, developed by the NNRC-CPMU, at the state, district and sub-district level. 8. Develop a program evaluation framework to identify areas for improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and adistrict records learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quartering of quartery and an annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer or devices in case AMWS quiffice wAWWS join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of releted activities. 14. Periodically share progress				effective implementation of
6. Follow-up and facilitate necessary assistance to ensure that the Mission plan is implemented in project districts in a timely manner; 7. Facilitate dissemination of relevant guidelines, reporting formats, training manuals and other documents relevant to the Mission, developed by the NNRC-CPMU, at the state, district and sub-district level. 8. Develop a program evaluation framework to identify areas for improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and adistrict records learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quartering of quartery and an annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer or devices in case AMWS quiffice wAWWS join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of releted activities. 14. Periodically share progress				ICT-RTM;
necessary assistance to ensure that the Mission plan is implemented in project districts in a timely manner; 7. Facilitate dissemination of relevant guidelines, reporting formats, training manuals and other documents relevant to the Mission, developed by the NNRC-CPMU, at the state, district and sub-district level. 8. Develop a program evaluation framework to identify areas for improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT- RTM, like, transfer of devices in case AWWS quit/thew AWWS join etc. 13. Assist the Director in obtaining necessary approvals, inputs and evaluation of related activities.				
that the Mission plan is implemented in project districts in a timely manner; 7. Facilitate dissemination of relevant guidelines, reporting formats, training manuals and other documents relevant to the Mission, developed by the NNRC-CPMU, at the state, district and sub-district level. 8. Develop a program evaluation framework to identify areas for improvement; 9. Einsure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and dissemination of host practices on ICT-RTM in the Mission and a facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the same across districts; 21. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWNS quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities.				
implemented in project districts in a timely manner; 7. Facilitate dissemination of relevant guidelines, reporting formats, training manuals and other documents relevant to the Mission, developed by the NINRC-CPMU, at the state, district and sub-district level. 8. Develop a program evaluation framework to identify areas for improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and a facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quir/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities.				•
districts in a timely manner; 7. Facilitate dissemilation of relevant guidelines, reporting formats, training manuals and other documents relevant to the Mission, developed by the NNRC-CPMU, at the state, district and sub-district level. 8. Develop a program evaluation framework to identify areas for improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and evaluation of related activities. 14. Periodically share progress				•
7. Facilitate dissemination of relevant guidelines, reporting formats, training manuals and other documents relevant to the Mission, developed by the NNRC-CPMU, at the state, district and sub-district level. 8. Develop a program evaluation framework to identify areas for improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWS quit/new AWWS join etc. 13. Assist the Director in obtaining necessary approvals, liputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
relevant guidelines, reporting formats, training manuals and other documents relevant to the Mission, developed by the NNRC-CPMU, at the state, district and sub-district level. 8. Develop a program evaluation framework to identify areas for improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
formats, training manuals and other documents relevant to the Mission, developed by the NNRC-CPMU, at the state, district and sub-district level. 8. Develop a program evaluation framework to identify areas for improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quifrow AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities.				
other documents relevant to the Mission, developed by the NNRC-CPMU, at the state, district and sub-district level. 8. Develop a program evaluation framework to identify areas for improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT- RTM, like, transfer of devices in case AWWS quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities.				
the Mission, developed by the NNBC-CPMJ, at the state, district and sub-district level. 8. Develop a program evaluation framework to identify areas for improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities.				
NNRC-CPMU, at the state, district and sub-district level. 8. Develop a program evaluation framework to identify areas for improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities.				
district and sub-district level. 8. Develop a program evaluation framework to identify areas for improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
8. Develop a program evaluation framework to identify areas for improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
framework to identify areas for improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities.				
framework to identify areas for improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities.				8. Develop a program evaluation
improvement; 9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on mimplementation, monitoring and evaluation of related activities. 14. Periodically share progress				framework to identify areas for
9. Ensure data for indicators on implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
implementation within the results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
results monitoring framework of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
of the project is updated every six months and made available to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
six months and made available to MWCD; 10.Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11.Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs gioin etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
to MWCD; 10. Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
10.Support documentation and dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11.Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13.Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14.Periodically share progress				
dissemination of best practices on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11.Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13.Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14.Periodically share progress				
on ICT-RTM in the Mission and facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
facilitate cross learning on the same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
same across districts; 11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
11. Support the Director and Joint Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
Project Coordinators in the preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				·
preparation of quarterly and annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
annual progress reports; 12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				preparation of quarterly and
12. Develop processes for the smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				annual progress reports;
smooth functioning of ICT-RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
RTM, like, transfer of devices in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
in case AWWs quit/new AWWs join etc. 13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
join etc. 13.Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14.Periodically share progress				
13. Assist the Director in obtaining necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
necessary approvals, inputs and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
and feedback on implementation, monitoring and evaluation of related activities. 14. Periodically share progress				9
implementation, monitoring and evaluation of related activities. 14. Periodically share progress				
and evaluation of related activities. 14. Periodically share progress				
activities. 14.Periodically share progress				
14.Periodically share progress				
				,
				reports detailing tasks

		1		1			
							completed and issues/ escalations/ risks related to the implementation of ICT- RTM with relevant
							counterparts at the MWCD and collate and provide relevant
							information as and when
							required by the MWCD. 15. Monitor and liaison with the
							State, District and Block
							Helpdesk to ensure technical support issues are addressed
							satisfactorily and promptly that issues are being properly
							triaged.
							16.Guide and support State, District and Block level officials
							in the usage of ICT-RTM in a
							timely manner, with quality. 17. Any other activity, identified by
							the Director in-charge of Mission, as relevant to the
							Mission.
02.	Consultant (Health &	01	State	Rs. 60,000/- per Month.	PG degree in Nutrition/ Public Health/ Social	• 5 years of experience of working in nutrition/ public health/ social	1. Provide technical leadership and facilitate designing of
	Nutrition)			Annual increase	Sciences/ Rural	development Programmes.	nutrition related activities and
				@	Development Community		
						Experience of working with Government/ Government	pilots to be implemented in the Mission.
				3% of remuneration	Medicine with at least 55% marks	Government/ Government Organizations/inter-	the Mission. 2. Provide managerial leadership
				3% of remuneration may be	Medicine with at least 55% marks • At least 3 years experience	Government/ Government Organizations/inter- organizations.	the Mission. 2. Provide managerial leadership and facilitate development of
				3% of remuneration may be granted, subject to	 Medicine with at least 55% marks At least 3 years experience in planning, implementation and monitoring of child and 	Government/ Government Organizations/inter- organizations. In-depth knowledge of key nutrition issues and Nutrition	the Mission.2. Provide managerial leadership and facilitate development of annual Mission's work plans.3. Facilitate implementation of all
				3% of remuneration may be granted,	 Medicine with at least 55% marks At least 3 years experience in planning, implementation 	Government/ Government Organizations/inter- organizations. • In-depth knowledge of key	the Mission. 2. Provide managerial leadership and facilitate development of annual Mission's work plans.
				3% of remuneration may be granted, subject to performance of	 Medicine with at least 55% marks At least 3 years experience in planning, implementation and monitoring of child and women nutrition programmes. For applicants with PhD (in 	Government/ Government Organizations/inter- organizations. • In-depth knowledge of key nutrition issues and Nutrition programmes.	 the Mission. Provide managerial leadership and facilitate development of annual Mission's work plans. Facilitate implementation of all nutrition related activities in the Mission, including multisectoral nutrition actions.
				3% of remuneration may be granted, subject to performance of the	 Medicine with at least 55% marks At least 3 years experience in planning, implementation and monitoring of child and women nutrition programmes. For applicants with PhD (in nutrition related subjects), 3 years of doctoral time would 	Government/ Government Organizations/inter- organizations. In-depth knowledge of key nutrition issues and Nutrition programmes. Knowledge of project	 the Mission. Provide managerial leadership and facilitate development of annual Mission's work plans. Facilitate implementation of all nutrition related activities in the Mission, including multisectoral nutrition actions. Provide necessary assistance to ensure that plans are
				3% of remuneration may be granted, subject to performance of the	 Medicine with at least 55% marks At least 3 years experience in planning, implementation and monitoring of child and women nutrition programmes. For applicants with PhD (in nutrition related subjects), 3 years of doctoral time would be counted as 3 years of 	Government/ Government Organizations/inter- organizations. In-depth knowledge of key nutrition issues and Nutrition programmes. Knowledge of project	 the Mission. Provide managerial leadership and facilitate development of annual Mission's work plans. Facilitate implementation of all nutrition related activities in the Mission, including multisectoral nutrition actions. Provide necessary assistance to ensure that plans are implemented in a timely
				3% of remuneration may be granted, subject to performance of the	 Medicine with at least 55% marks At least 3 years experience in planning, implementation and monitoring of child and women nutrition programmes. For applicants with PhD (in nutrition related subjects), 3 years of doctoral time would be counted as 3 years of experience. Expertise in MS Office 	Government/ Government Organizations/inter- organizations. In-depth knowledge of key nutrition issues and Nutrition programmes. Knowledge of project	 the Mission. Provide managerial leadership and facilitate development of annual Mission's work plans. Facilitate implementation of all nutrition related activities in the Mission, including multisectoral nutrition actions. Provide necessary assistance to ensure that plans are implemented in a timely manner to achieve the agreed milestones of the
				3% of remuneration may be granted, subject to performance of the	 Medicine with at least 55% marks At least 3 years experience in planning, implementation and monitoring of child and women nutrition programmes. For applicants with PhD (in nutrition related subjects), 3 years of doctoral time would be counted as 3 years of experience. 	Government/ Government Organizations/inter- organizations. In-depth knowledge of key nutrition issues and Nutrition programmes. Knowledge of project	 the Mission. Provide managerial leadership and facilitate development of annual Mission's work plans. Facilitate implementation of all nutrition related activities in the Mission, including multisectoral nutrition actions. Provide necessary assistance to ensure that plans are implemented in a timely manner to achieve the agreed
				3% of remuneration may be granted, subject to performance of the	 Medicine with at least 55% marks At least 3 years experience in planning, implementation and monitoring of child and women nutrition programmes. For applicants with PhD (in nutrition related subjects), 3 years of doctoral time would be counted as 3 years of experience. Expertise in MS Office including Word, Excel and PowerPoint. Good understanding of 	Government/ Government Organizations/inter- organizations. In-depth knowledge of key nutrition issues and Nutrition programmes. Knowledge of project	 the Mission. Provide managerial leadership and facilitate development of annual Mission's work plans. Facilitate implementation of all nutrition related activities in the Mission, including multisectoral nutrition actions. Provide necessary assistance to ensure that plans are implemented in a timely manner to achieve the agreed milestones of the Disbursement Linked Indicator Facilitate the dissemination of relevant guidelines, reporting
				3% of remuneration may be granted, subject to performance of the	 Medicine with at least 55% marks At least 3 years experience in planning, implementation and monitoring of child and women nutrition programmes. For applicants with PhD (in nutrition related subjects), 3 years of doctoral time would be counted as 3 years of experience. Expertise in MS Office including Word, Excel and PowerPoint. 	Government/ Government Organizations/inter- organizations. In-depth knowledge of key nutrition issues and Nutrition programmes. Knowledge of project	 the Mission. Provide managerial leadership and facilitate development of annual Mission's work plans. Facilitate implementation of all nutrition related activities in the Mission, including multisectoral nutrition actions. Provide necessary assistance to ensure that plans are implemented in a timely manner to achieve the agreed milestones of the Disbursement Linked Indicator Facilitate the dissemination of

 ,	
communication skills in	state, district and sub-district
English and ability to	levels.
converse in local language.	6. Ensure data for the results
Sonverse in 1994. Juniguage.	monitoring framework of the
	project is updated every six
	months and made available to
	the MWCD.
	7. Monitor and review progress
	of all project interventions and
	indicators of the results
	monitoring framework, identify
	bottle necks in
	achievement/reporting of
	results and facilitate
	supportive action to resolve
	these.
	8. Ensure availability of state
	approved project related
	documentation on the website
	of DWCD/DoSW.
	9. Facilitate verification of
	achievement of milestones of
	Disbursement Linked
	Indicators by the Independent
	Verification Agency.
	10. Identify emerging needs from
	the Mission and facilitate
	action through Director in-
	charge of Mission.
	11. Support the Director in
	facilitating meetings with
	technical expert committees,
	relevant line departments such
	as, Departments of Health and
	12. Family Welfare, Rural
	Development, Social Welfare,
	Agriculture, Horticulture, Food
	Processing etc. and other
	stakeholders on nutrition &
	multi-sectoral issues.
	13. Support documentation and
	dissemination of best practices
	in the Mission and facilitate
	cross learning on the same
	across districts.
	14. Monitor and review progress
l	I I I I I I I I I I I I I I I I I I I

							of all nutrition related Mission activities and indicators, identify areas and districts in need of support and take follow up supportive action as required. 15. Support preparation of quarterly and annual project progress reports. 16. Liaison and coordinate with external stakeholders. 17. Any other activity, identified by the Director, as relevant to the Mission.
03.	Consultant (Financial Management)	01	State	Rs. 60,000/- per month. Annual increase @ 3% of remuneration may be granted, subject to performance of the Consultant.	 CA/ CS/ CMA (CWA) or MBA (Finance) from reputed institute with at least 55% marks. At least 3 years qualification experience out of which 1 year should be in Government/ PSU/ international agencies. Exposure to budgeting, audit and treasury functions. Knowledge of state budgetary, treasury and finance rules. Expertise in MS Office including Word, Excel and Power Point. Gr Government employees retired as Under Secretary(Pay Level-11) or equivalent with at least 5 years' experience of financial management /budget/Government treasury accounting. 	management.	 Ensure proper financial control and management of Mission in implementation in the State. Provide support to timely preparation of annual budget estimate keeping in view of the approved allocations and past expenditure under the Mission. Facilitate allocation of budget to districts and blocks and maintain budget allocation register. Keeping track and maintain database of funds released by MWCD and utilized in the State. Process the revalidation of unspent balances, if any. Prepare the Financial Management reports (FMR) under Eligible Expenditure Program (EEP) of NNM and arrange to send the duly approved one to MWCD on time. Collection of monthly financial reports from districts and blocks and ensuring reconciliation with Treasury and Accountant General (A&E)

	on a monthly quarterly basis.
	7. Liaison with the State Finance
	Department, Treasury and
	MWCD on financial matters
	under the directions of
	Director for budget allocation,
	reallocation and other
	approvals.
	8. Keep track and maintain
	ledger book of all expenditures
	incurred and ensure
	reconciliation with the Finance
	Department/ Treasury.
	9. Liaison with the Accountant
	General Office at the State
	level for annual audit of the
	project financial statements for
	expenditures at the State
	level. This will involve
	preparation of annual financial
	statements based on
	reconciled expenditures,
	schedules of pending AC Bills
	and UCs and facilitate in
	completion of audit by the AG
	as per standard Terms of
	Reference by July 31of each
	year and submit it to MWCD
	by September 30 of each year.
	10.Coordinate with Accountant
	General Office to address the
	audit objections / internal
	control weaknesses, issues of
	disallowances, if any, in
	consultation with Director.
	11.Provide financial and
	commercial advices and
	assistance in various
	procurement proposals for
	goods and services.
	12.Provide orientation training as
	required to the District Mission
	teams on the financial issues.
	13.Any other finance related
	activities of the Mission that
	may be assigned by the

							Director, including payment of bills etc. and ensuring adequate internal controls to support the payments.
04.	Consultant (Capacity Building & BCC)	01	State	Rs. 60,000/- per month. Annual increase @ 3% of remuneration may be granted, subject to performance of the Consultant.	 PG degree in Social Sciences/ Health Communication/ Rural Development that includes courses on training/capacity building management in nutrition/public health with at least 55% marks At least 3 years experience in planning and implementing behaviour change communication and capacity building interventions in public health/ nutrition programmes. Expertise in MS Office including Word, Excel and PowerPoint. Professional experience in planning, implementation and monitoring of training programs and state and district levels. Excellent oral and written communication skills in English and ability to converse in local language. 	 5 years of experience of working in nutrition/ public health/ social development programmes. Good knowledge and understanding of public health/ nutrition programmes. Experience of working with Government/ Government organizations/ international agencies Knowledge of project management techniques 	 Provide technical leadership and facilitate development and deployment of Behavior Change Communication and Capacity Building interventions in the Mission. Support development of work plans and budget for all training plans under Mission in consultation and collaboration with the Director in charge of Mission and other technical consultants. Coordination with the State Department of Women and Child Development/Social Welfare, SNRCSPMU team, training institutes, State skill development mission, State IT missions and relevant Development & NGO partners for effective deployment of training programs. Facilitate dissemination of relevant guidelines, reporting formats, training manuals and other documents relevant to the Mission, developed by the NNRCCPMU, at the state, district and sub district level. Provide technical support to training programs at state, district, block, sector and Aanganwadi Center levels; ensure adherence to training modules and guidance provided by the MWCD Identify high quality master trainers in the states, organize training of master trainers for various interventions, including

		 CAS deployment, and
		Incremental Learning and
		follow up on quality of training
		program.
		7. Follow-up and facilitate
		necessary assistance to ensure
		that training plans are
		implemented in a timely
		manner to achieve agreed
		milestones of the
		Disbursement Linked Indicator
		8. Coordinate documentation
		relating to assessment of
		training programs.
		9. Ensure maintenance and
		management of records and
		progress reports at sector,
		block, district and state levels.
		10.Ensure data for indicators on
		training within the results
		monitoring framework of the
		Mission is updated every six
		months and made available to
		the NNRC-CPMU.
		11. Monitor and review progress
		of all training interventions
		and relevant indicators of the
		results monitoring framework,
		identify bottle necks in
		achievement/reporting of
		results and facilitate
		supportive action to resolve
		these.
		12.Support designing of
		behaviour change
		communication interventions
		and pilots, if any.
		13. Support the Director in
		organizing and facilitating
		meetings with technical expert
		committees, relevant line
		departments such as, Health
		and Family Welfare, Civil
		Society
		14.Organizations and other
		stakeholders on issues related
		, January Company

							to behaviour change
							communication & capacity
							building.
							15.Monitor and review progress
							of all behaviour change
							communication & capacity
							building interventions and
							indicators, identify areas in
							need of support and take
							follow up supportive action,
							liaison and coordinate with
							external stakeholders in
							consultation with Director.
							16.Support districts in preparation
							of annual training plan,
							planning and organizing
							trainings as per the finalized
							training plan.
							17.Orient and build capacities of
							district and block level Mission
							staff on all training elated
							guidelines, manuals, tools etc.
							18.Carry out periodic supportive
							supervision visits, prioritizing
							poor performing districts to
							monitor the progress of
							planned trainings.
							19. Prepare training plan progress
							report detailing the users who
							have received/missed training.
							20.Ensure timely conduction of
							refresher trainings.
							21.Facilitate verification of
							achievement of milestones of
							Disbursement Linked
							Indicators for the Independent
							Verification Agency.
							22. Any other activity, identified
							by the Director, as relevant to
	Carrandu	04	Ctct-	D- 60 000/	DC de mare : C	F	the project.
05.	Consultant	01	State	Rs. 60,000/- per	PG degree in Supply Chain	5 years experience in working on	1. Review quality of goods
	(Procurement)			month.	Management/ MBA with	technology and software	procured and Disseminated
				Annual increase	specialization in	application support.	through the project and
				@	Operations / Supply Chain	 Proven ability to successfully 	recommend remedial actions
				3% of	Management	handle multiple tasks specially IT	where quality of goods are
				remuneration	At least 3 years experience	and Supply Chain Management,	compromised.

	1	1	1				
				may be granted, subject to performance of the Consultant.	in application maintenance / 4 years experience in supply chain management and procurement planning. • Experience of working with front line workers of Government Department and training on IT / Mobiles/Compute • Problem solving skills. • Good oral and written communication skills in local language. • Computer literacy a must. Or • Government employee retired as Under Secretary (Pay Level-11) or equivalent with at least five years' experience in Procurement.	within a team with attention to detail.	 Responsible for overall management of the help desk and ensuring that the incidents are being registered and later resolved by the team. Lead the L2 Support team and provide directions to the team member Responsible for ensuring technical support issues are addressed satisfactorily and promptly and that issues are being properly triaged Support in resolving complex problems Interface with Central help desk team on bugs Help the State help desks / Ministry Users in troubleshooting issues with CAS software Flag critical software errors Train the District Help desk Any other related activities of the project that may be assigned by the Director.
06.	Accountant	3	State	Rs. 30,000/- per month. Annual increase @ 3% of remuneration may be granted, subject to performance of the Accountant.	 PG degree in Commerce/ Accounting/ CWA-Inter/CA Inter with at least 50% marks At least 3 years experience in accounting with exposure in budgeting & audit out of which 1 year should be in Government/ PSU. Expertise in MS Office including Word, Excel and PowerPoint. Or Government employees retired as Accountant with at least five year' experience/Accounts Officer/Audit Officer with 	 5 years experience in accounting with exposure in budgeting & auditing. Knowledge of administrative system and procedures of the Central Government, any accounting software will be an added advantage. Strong computer skills, especially in the use of MS Word and Excel. 	 Provide support to preparation of project budget estimates keeping in view of the approved allocations and past expenditure under the Mission, revised estimates, if any, and ensure its submission to the MWCD. Keep track and maintain database of funds released by MWCD and the yearly utilization certificates to be submitted by the State; process timely re-validation of unspent balances, ifany. Ensure timely submission of the financial reports (FMRs) to MWCD. Process bills for timely

		1		1		Т	
					at least 3 year' experience.		payment/reimbursement of all expenditures incurred in the SNRC-SPMU including monthly remuneration of the Consultants and other Mission staff, ensuring adequate internal controls to support the payments. 5. Liaison with the IFD/Budget Section/Plan Unit of MWCD for budget allocation, reallocations and other approvals as may be necessary from time to time. 6. Keep track and maintain ledger book of all expenditures incurred in the SNRCSPMU and ensure reconciliation with the Pay & Accounts Office on a quarterly basis. 7. Liaison with the AG Civil Audit for annual audit of the Mission and financial statements of the SNRCSPMU; 8. Any other financial related activities of the project that may be assigned by the Director.
07.	Project Associate	3	State	Rs. 25,000/- per month. Annual increase @ 3% of remuneration may be granted, subject to performance.	 Graduate in Computer Science or IT At least 2 years work experience in the relevant field Formal training in IT/mobile applications. Experience in working with technology and software application support. Previous experience in working with front line workers of Government Department and training on IT/Mobiles/Compute Good oral and written communication skills in local language. 	 PG Degree in Computer Science or IT with 3 years experience in application Maintenance and support. Proven ability to successfully handle multiple tasks within a team environment and great attention to detail. Problem solving skills must. 	 User account management, including updating roles and permissions. Master data management and updating. System administration. Provision of support to State level officials in using CAS web application. Coordination with OEMs, telecom companies, etc. on issue resolution. Training of District helpdesk. Supervision District helpdesk. Escalation of issues to Software Development Agency as needed. Provisions of general

		Computer literacy must.		pport i.e. solve ed from Block
				ard to mobile
			application, we	b application or
			reporting.	
			10.Management	of web
			application i.e	. extend user
			management s	upport, set and
				roles and
				nd release new
			apps for auto-u	pdate.
			11.Management o	
			removal of user	
			12.Data analysis	and knowledge
			extraction.	
			13.Any other task	
			assigned by the	Director.

Note: Applications forms, can be downloaded from our website www.jkicds.com

Eligibility & Terms and Conditions:

- 1. The applicant should be a permanent resident of the state.
- 2. Should have the requisite qualification (degree/diploma obtained from recognized institution) for which he/she have applied.
- 3. Should have a good moral character.
- 4. Should have good health& physique
- 5. Should not be below 18 years as on 01-01-2018
- 6. Incomplete application shall be rejected without assigning any reason thereof.
- 7. Application form received after cutoff date shall not be entertained in any case
- 8. In case the number of applicants is large candidates shall be shortlisted for interview on the basis of an objective type written test.
- 9. Terms of the contractual appointment shall be for a period of one year which may be extendable upto the life of the scheme to performance of candidate and approval of budget for such frame work by Ministry of Women Child & Development Government of India.
- 10. Candidates shall have to fill separate forms for each post.
- 11. The candidate upon their selection against a particular post shall have to execute an agreement on prescribed affidavit duly executed/ sworn before Judicial Magistrate to the effect that he/she shall have no claim/any right for permanent absorption/ regularization in the State Govt. at any latter stage
- 12. Documents to be attested with application form
 - a. Self attested photocopies of all academic/ technical qualification
 - b. Certificate of required experience
 - c. Certificate of proof of Residence for State.

13. Applications duly complete in all respects on the prescribed format should be submitted in the following offices.

Sate Level Posts Deputy Direct, ICDS Jammu, Haj House 2nd Floor, Rail head Complex Jammu

&

Deputy Direct, ICDS, Kashmir, 2nd Floor, Block C Old Secretariat, Srinagar.

Last date for receipt of Application forms: 10-01-2019 till 4: 30 PM.

For any enquiry and clarification contact:

0191-2479030 State Project Director, POSHAN Abhiyaan J&K, Jammu

0194- 2450083 Deputy Director ICDS Kashmir 0191-2479880 Deputy Director ICDS Jammu

> Sd/-State Project Director POSHAN Abhiyaan, J&K.

No: SPD/PA/09/2018/01 Dated: 20 -12-2018

Phone: 0194--2473663 (Sgr) Phone: 0191- 2479030 (Jmu) Website: <u>www.jkicds.com</u>


Fax: 0194-2473763 (Sgr)
Fax: 0191-2479029(Jmu)
E-mail: <u>jksmdicds@gmail.com</u>

GOVERNMENT OF JAMMU AND KASHMIR

OFFICE OF THE STATE PROJECT DIRECTOR, *POSHAN Abhiyaan*, J&K
Sheikh Hamza Complex, Sheedgunj Srinagar / Haj House 3rd Floor Rail Head, Jammu.

application fo	st of	Level (State/ District/ Block)				Paste recent	
dvertisemen	t Notice	No.:	Dated:			passport size	
Vrite in capi n boxes to ii		rs in blue / black b your facts.	all po	oint pen.	Please tick ()	to mark	duly attested photo
1. Post ap	plied for	r					
2. Name of	of the ap	plicant (in capital le	etters))			
3. Father/	Mothers	/Spouse name:					
4. Sex: 1	Male _		Fema	ıle			
5. Permar	nent Resi	idential Address:					
6. Present	t / Mailin	ng Address:					
7. Contac	t/ Mobile	e Number:			Email:		
8. Date of	f Birth (a	as per Matriculation	ı Certi	ificate) _		(not less th	ıan 18 yrs of age
9. Age as	s on 01.0	01.2018:	Y	ears	Months_		Days
	1	Qualification (mat					
Exam	Year	Board/institut		Total marks	Marks obtained	Percentag (%) of marks	ge Remarks
	<u> </u>		+				
			\pm				
(b) Exp	perience						
Post held	ı	Organization/	Per	riod From	to	Natur	e of duty
		Govt/PSU					
			+				
1	1						

11. Brief description of th	e experience/ knowledge in	the relevant field.
12. Documents attached		
	2	3
4	5	6
		Signature of the Applicant
Date:		
Place:		
DECLARATION:		
I	S/O,D/O,W	/O
R/O		
•		nade herein above in the application form I belief and nothing has been co ncealed
		cts or concealment of a ny information in
	_	dature / sele ction shall be liable to be
cancelled without given notice		dature / sele clion shan be hable to be
I, further declare that		e des cription of the post, qualification,
<i>*</i>	·	I have no ob jection/ reservations in this
regard.		To on Journal Tool (Motor of the time
Ü		