NETAJI SUBHAS ASHRAM MAHAVIDYALAYA

(Affiliated to S.K.B University)

P.O: SUISA, DIST –PURULIA, PIN .723212

E-mail:-nsamtic@gmail.com. Webpage: - www.nsamsuisa.org.in

Advt. No. 246/1/Add./NTS/Appot./NSAM/2019.

Dated: 04.02.2019

Netaji Subhas Ashram Mahavidyalaya invites Applications from Indian Citizens for Recruitment in the following Non-Teaching posts:

Sl.	Post	No. of	Pay	Qualification & Experience
No		Post	Structure	
•	Clerk(L.D.)	02 (SC-	Pay Band:	Essential:
		01, UR-	Rs.5,400 - Rs.	(i) Madhyamik or Equivalent from a
		01)	25,200 /-	recognized Board/ Council etc.
			Grade Pay:	(ii) Diploma/ Certificate in Computer of at
			Rs. 2,600 /-	least 6-months duration.
				Desirable:
				(i) Working knowledge of Computer
				Application including Computer English
				typing with work experience.
2.	Library clerk	01 (UR-	Pay Band:	Essential:
		01)	Rs.4,900 - Rs.	(i) Madhyamik or Equivalent from a
			16,200 /-	recognized Board/ Council etc.
			Grade Pay:	(ii) Diploma/ Certificate in Computer of at
			Rs. 2,600 /-	least 6-month duration. Desirable:
				(i) Working knowledge of Computer Application including Computer English
				typing with work experience.
3.	Lady	01 (UR-	Pay Band:	Essential:
	Attendant	01)	Rs.4,900 - Rs.	(i) Class VIII Pass.
			16,200 /-	
			Grade Pay:	Desirable:
			Rs. 1,700 /-	(i) School Final Pass.
4.	Laboratory	01 (UR-	Pay Band:	Essential:
4.	Attendant	01(0)	Rs.4,900 - Rs.	(i) Class VIII Pass.
	(Geography)	01)	16,200 /-	
	(Geography)		Grade Pay:	Desirable:
			Rs. 1,700 /-	(i) School Final Pass.
				(ii) Working knowledge of
				Computer Application including
				Computer English typing.
5.	Peon	01(SC-	Pay Band:	Essential:

		01)	Rs.4,900 - Rs. 16,200 /-	(i) Class VIII Pass.
			Grade Pay:	Desirable:
			Rs. 1,700 /-	(ii) School Final Pass.
6.	Guard	01(SC-	Pay Band:	Essential:
		01)	Rs.4,900 - Rs.	(i) Class VIII Pass.
			16,200 /-	
			Grade Pay:	Desirable:
			Rs. 1,700 /-	(ii) School Final Pass.
7.	Karmabandh 01(UR- Consolidated Ess		Consolidated	Essential:
	u	01)	remuneration	(i) Class VIII Pass.
	(Part-time		of Rs. 3000/-	
	basis)		per month.	Desirable:
				(ii) School Final Pass.

Age: As per existing rules of the Government of West Bengal.

Method of Recruitment: Recruitment will be guided by the G.O. 940-Edn (CS)/4E-25/2010 (Part) dated 25.08.2017 and 170- Edn (CS)/4E-25/2010(Part) dated 15.02.2018

General rules and instructions:

1. Application must be on prescribed application form available on the college website.

No application except in the prescribed application form shall be considered.

2. A person working in Govt./ Semi-Govt./ Public Sector undertaking must apply through proper channel.

3. Incomplete applications or application without requisite supporting documents will not be entertained.

4. The College will not be responsible for any postal delay.

6. Appointment processes will strictly abide by the reservation policy of the State Government.

8. Mere fulfilment of eligibility do not entitle a candidate to be called for

written test and/or interview. Only those candidates short-listed on the basis of criteria

will be called for written test and/or interview.

9. No TA/DA shall be paid to the candidates for attending the interview / written test.

10. Application fees once paid shall not be refunded under any circumstances. Separate application along with application fee should be submitted for each post.

11. The College may verify the antecedents or documents submitted by a candidate at

any time, including at the time of appointment or during the tenure of her/his

service. In case it is detected that the documents submitted by the candidate are fake

or the candidate has clandestine antecedents/ background and has suppressed the

said information, her/his services shall be terminated.

12. The College reserves the right not to fill up the post for which this advertisement is being made if circumstances so warrant.

13. In case of any inadvertent mistake in the process of selection which may be detected at any stage even after the issue of appointment letter, the college reserves right to modify/ withdraw/ cancel any communication made to the candidates.

14. In case of any dispute/ ambiguity that may occur in the process of selection, the decision of the competent authority shall be final.

16. The prescribed qualifications and experience will be the minimum. The College will have the right to restrict the candidates to be called for interview to a reasonable number on the basis of qualifications and experience higher than the minimum prescribed or by any other condition(s) that may be deemed fit.

17. In cases of any disputes any suites or legal proceedings against the College, the jurisdiction shall be restricted to the Calcutta High Court.

18. The age of superannuation for all the posts shall be as per norms of Government of West Bengal.

19. Candidates shall have to produce original documents at the time of appearing in interview.

20. Canvassing in any form may lead to the cancellation of the candidature.

21. Application forms must be downloaded from the college website and submitted with

one set of self-attested copies of relevant certificates/supporting documents to the Teacher-In- Charge, Netaji Subhas Ashram Mahavidyalaya, P.O.- Suisa, P.S.- Bagmundi, Dist.- Purulia, Pin- 723212 by registered post or speed post by 16.02.2019 up to 3:00pm. All applications must be accompanied by the requisite fee of Rs. 350 (Rupees Three Hundred Fifty only) for the post of Clerk (Sl. No. 1 & 2), Rs. 300 (Rupees Three Hundred only) for other posts (Sl. No. 3 to 6), and Rs. 100 (Rupees One Hundred only) for the post of Karmabandhu (Sl. No. 7), as a Bank Draft payable at United Bank of India, Suisa, in favour of 'Secretary and Teacher-in-Charge, Netaji Subhas Ashram Mahavidyalaya'. Applicants may please include two self-addressed unstamped envelopes of 25x13 cms and two recent passport size colour photographs.

Last date of submission of Form: 16th February 2019 up to 03:00 pm.

Sd/-

(Kinkar Das) Principal/T.I.C. Netaji Subhas Ashram Mahavidyalaya P.O.- Suisa, P.S.- Bagmundi, Dist.- Purulia, Pin- 723212