ADVERTISEMENT NOTICE NO: 01/2021

ADVERTISEMENT NOTICE FOR RECRUITMENT

GOVERNMENT OF INDIA, MINISTRY OF DEFENCE HEADQUARTERS 111 SUB AREA (WEST BENGAL), STATION HEADQUARTERS HASHIMARA (WEST BENGAL) AND STATION HEADQUARTERS GANGTOK (SIKKIM)

LAST DATE OF RECEIPT OF APPLICATION: 20 NOV 2021 (1700 HRS) FOR CANDIDATES BELONGING TO ASSAM, MEGHALAYA, ARUNACHAL PRADESH, MIZORAM, MANIPUR, NAGALAND, TRIPURA, SIKKIM, LAHAUL AND SPITI DISTRICT AND PANGI SUB DIVISION OF CHAMBA DISTRICT OF HIMACHAL PRADESH UNION TERRITORY OF JAMMU AND KASHMIR, LADAKH, ANDAMAN AND NICOBAR ISLANDS AND LAKSHADWEEP IS BY 27 NOV 2021 (1700 HRS)

1. Applications are invited in the prescribed format attached as **Appendix'A'** from eligible candidates of Indian Nationality for the under mentioned Group 'C' post to reach **Colonel** (General Staff), Headquarters 111 Sub Area, Bengdubi Military Station, (West Bengal) PIN - 734424throughRegistered post/ Speed post. No application will be accepted by hand. Applications are required to reach within 21 days from the last date of publication (excluding the date of publication) of the Advertisement in the Employment News. Applications in respect of candidates belonging to states of Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Lahaul and Spiti district and Pangi Sub Division of Chamba district of Himachal Pradesh Union Territory of Jammu and Kashmir, Ladakh, Andaman and Nicobar Islands and Lakshadweep are required to reach within 28 days from the date of publication of this advertisement (excluding the date of publication). This office will not be responsible for any delay by Postal Department. Following are the categories of Vacancies for which applications are invited:-

Post	Total	Location		Categories		S	7 th Pay Commission Scale of Pay and New Basic Pay	Educational Qualification
			UR	SC	ST	OBC		
Stenographer Grade-II	01	Headquarter 111 Sub Area Bengdubi	01	-	-	-	Level – 04 (Rs 25,500 - 81,100) Rs 25,500	12 th Class or equivalent from the recognized University/Board
Lower Division Clerk	01	Station Headquarter Hashimara	01	-	-	-	Level – 02 (Rs 19,900 - 63,200) Rs 19,900	Oniversity/Board
Messenger	03	Headquarter 111 Sub Area Bengdubi	01	-	-	01	Level – 01 (Rs 18,000 - 56,900) Rs 18,000	Matriculation (10 th Class) pass or equivalent
		Station Headquarter Gangtok	01	-	-	-	113 10,000	from recognized Board.
Safaiwala	01	Headquarter 111 Sub Area Bengdubi	01	-	-	-	Level – 01 (Rs 18,000 - 56,900) Rs 18,000	

Note:-

- (a) Above vacancies are provisional and subject to change at later stage without prior intimation.
- (b) UR = Un-Reserved.
- (c) SC = Scheduled Caste.
- (d) ST = Scheduled Tribe.
- (e) OBC = Other Backward Class.
- (f) The post carries All India Service Liability (AISL) i.e. the candidate on selection may be asked to serve anywhere in the country.

- 2. <u>Date for Physical/Practical/Skill tests and Written Examination</u>. Physical/Skill/Practical tests and written examination will be conducted on date which will be intimated to candidate meeting the criteria for recruitment after scrutiny of application, through call letter.
- 3. **Nationality/Citizenship**. Applicant should be an Indian Citizen.
- 4. **Age Limit**. Age limit and its relaxation for Stenographer Grade-II, Lower Division Clerk, Messenger and Safaiwala will be determined as under:-

Ser No	Post	Category	Age Limit	Remarks			
(a)	Stenographer Grade-II	UR	18 Years upto 25 Years				
(b)	Lower Division Clerk	UR	18 Years upto 25 Years				
(c)	Safaiwala	UR	18 Years upto 25 Years				
(d)	Messenger	UR	18 Years upto 25 Years				
		OBC	18 Years upto 28 Years				
	<u>C</u>	ENTRAL GOV	Γ CIVILIAN EMPLOYEES				
Ser No	Category		Age Limit	Remarks			
(e)	UR	rendered not	Central Government civilian employees who have endered not less than 03 years regular and ontinuous service as on closing date. (Age limit				
(f)	OBC	rendered not	Central Government civilian employees who have endered not less than 03 years regular and ontinuous service as on closing date. (Age limit and 38 Years)				

Note:-

- (a) Jammu and Kashmir Migrants age relaxation (upper age limit) upto five years is applicable for candidates who have ordinarily been domiciled in the Union Territory of Jammu and Kashmir and Ladakh during the period from 01 Jan 1980 to 31 Dec 1989 subject to extension having been received from Integrated Headquarters of Ministry of Defence (Army) beyond 31 Dec 2015. Xerox copy of certificate to this effect issued either by concerned District Magistrate / Relief Commissioner to be attached with application form and original certificate to be produced at the time of physical/skill/written test.
- (b) Age calculation for **ALL CANDIDATES** will be as on last date prescribed for receipt of application in open advertisement which will be considered as 21 days from the date of publication (excluding the date of publication) of advertisement in the Employment news. In case of candidates belonging to Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Lahaul and Spiti district and Pangi Sub Division of Chamba district of Himachal Pradesh Union Territory of Jammu and Kashmir, Ladakh, Andaman and Nicobar Islands and Lakshadweep, the time limit of **28 days shall only be theclosing date for receipt of applications i.e 28 days** from the date of publications (excluding the date of publication) of advertisement in the Employment News.

5. Minimum Essential Education Qualification.

Ser	Post	Qualification
No		
(a)	Stenographer Grade-II	 (i) 12th Class or equivalent from the recognized University/Board. (ii) Skill Test Norms Dictation: 10 minutes @ 80 words per minute Transcription: 50 minutes (English), 65 minutes (Hindi) (On Computer)
(b)	Lower Division Clerk	(i) 12 th Class pass or equivalent examination from recognized
(c)	Messenger	Matriculation pass (10 th Class) or equivalent from recognized Board.
(d)	Safaiwala	Matriculation pass 10 th Class) or equivalent from recognized Board.

6. All candidates are required to enclose the copies of the relevant educational/qualification certificate with the application. Application **NOT** confirming to the format given in website will **NOT** be accepted.

<u>Note</u>. Due to administrative constraints, in case of large number of applications received for one category of post, screening of applications will be carried out on the basis of percentage of marks obtained in the exam for essential qualification for that particular post and a ratio of 1:50 per post for each category ie for Stenographer Grade-II, Lower Division Clerk and Safaiwala will be maintained and 1:75 per post for each category i.e. for Messenger. A benchmark percentage may be fixed by Board depending upon number of applications received. No weight age is to be given for additional/higher qualification (other than those prescribed minimum qualification for said post).

7. Conduct of Physical Endurance/Skill Test.

Ser No	Post	Tests Parameters / Sequence
(a)	Stenographe	(i) Skill Test Norms
	r Grade-II	Dictation: 10 minutes @ 80 words per minute.
		Transcription: 50 minutes (Eng), 65 minutes (Hindi) (On
		Computer)
(b)	Lower	(i) Typing test will be conducted after Written Examination on
	Division	Computer as under:-
	Clerk	English typing @ 35 words per minute.
		Hindi typing @ 30 words per minute.
		Time allowed – As decided by the Board of Officer
		(35 words per minute and 30 words per minute corresponding
		to 10500/9000 Key Depression Per Hour (KDPH) on an
		average of 05key depression for each word).
		(ii) Merit list will be prepared based on Written Test only.
(c)	Messenger	(i) Proficiency in driving a pedal cycle for 200 meters.
	_	(ii) Ability to read and write with average physical condition and
		aptitude for the job of messenger.
(d)	Safaiwala	(i) Proficiency in housekeeping relevant to the organization
		where individual is getting recruited.
		(ii) Knowledge on hygiene and awareness of cleaning material.

8. Scheme of Examination and Syllabus.

(a) <u>Messenger and Safaiwala</u>. Written test for Messenger and Safaiwala post will be held at Headquarters 111 Sub Area, Bengdubi Military Station (West Bengal)and the question papers of written test (objective type) will be bilingual ie English and Hindi as under:-

Subject	No of Questions	Marks	Duration	Remarks
General Intelligence and Reasoning	15	15	1 Hour	The standard of questions will be
Numerical Aptitude	15	15		matriculation level (10 th Class)
General English	35	35		as applicable.
General Awareness	35	35		

(b) <u>Lower Division Clerk</u>. Written test for Lower Division Clerk post will be held at Headquarters 111 Sub Area, Bengdubi Military Station (West Bengal)and the question papers of written test (objective type) will be bilingual ie English and Hindi as under:-

Subject	No of Questions	Maximum Marks	Duration	Remarks
General Intelligence and Reasoning	50	50	2 Hours	The standard of questions will be
General Awareness	50	50		as per 12 th Class
English Language & Comprehension	100	100		basis

(c) <u>Stenographer Grade- II.</u> Written test for Stenographer Grade - II post will be held at Headquarters 111 Sub Area, Bengdubi Military Station (West Bengal) and the question papers of written test (objective type) will be bilingual i.e. English and Hindi as under:-

Subject	No of Questions	Maximum Marks	Duration	Remarks
General Intelligence and Reasoning	50	50	2 Hours	The standard of questions will be
General Awareness	50	50		as per 12 th Class
English Language & Comprehension	100	100		basis

- 9. Canvassing/Imposters in any form shall disqualify the candidate. No inquiry or correspondence will be entertained. Any candidate found cheating / using unauthorized / unfair means in the exam will be disqualified.
- 10. Dates for Physical Endurance Tests / Written Test for all categories will be intimated in the **Call Letter by Colonel (General Staff), Headquarters 111 Sub Area**, only to those individuals, whose application received through Registered post / Speed post and are found correct in all respects after scrutiny by **Board of Officers**.

- 11. The application should be addressed to Colonel (General Staff), Headquarters 111 Sub Area, Bengdubi Military Station, Post Office Bengdubi, District- Darjeeling, PIN-734424, through Registered post / Speed Post only. No application will be accepted by hand. As per the format attached as Appendix 'A'. Board will not be responsible for loss of any application in transit and for postal delay. No TA (Traveling Allowance)/ DA (Daily Allowance) will be paid for any test. The candidates themselves will make arrangement for boarding, lodging and transportation. No application will be entertained after the due date. While forwarding the application the envelope should be clearly marked, "APPLICATION FOR THE POST OF STENOGRAPHER GRADE-II, LOWER DIVISION CLERK/MESSENGER/SAFAIWALA (UR/OBC) (Delete whichever is not applicable), (Quoting of Postal Index Number (PIN) and category are mandatory).
- 12. There will be simultaneous conduct of test for all categories and one applicant must apply for only one category. The reasonability of deciding the category for which the candidate would like to appear, will be the choice of the applicant himself. No separate exam will be conducted for candidates applying for more than one category. Rejection of application of one candidate from more than one category will be at discretion of Board of Officers.
- 13. Candidates have to attach **self attested** copies of **following documents** as applicable along with (**SIZE 12 X 18 CM**) one x self addressed registered envelope with **Rs. 25/-** postage stamps. Please **DO NOT FORWARD ORIGINAL CERTIFICATES** with the application:-
 - (a) Birth Certificate.
 - (b) Medical Certificate from a Registered Medical Practitioner for physical fitness.
 - (c) Caste Certificate as per **Appendix 'B'**.
 - (d) Willingness Certificate as per **Appendix 'C'**.
 - (e) Self attested copy of Any ID proof issued by Government of India/State Government (voter card/ driving license/passport) and Copy of Aadhar Card.
 - (f) Education Certificates along with the marks sheets (Matriculation onwards).
 - (g) Photocopy of Discharge Certificate of Ex-Serviceman.
 - (h) Domicile certificate (for residents of Jammu Union Territory, Kashmir UT and Laddakh Union Territory availing age relaxation, as applicable).
 - (j) Three additional passport size photographs.

Note: Central Govt civilian employees must furnish **No Objection Certificate** from their employer / office with application else their candidature will be cancelled.

- 14. The candidate should be in possession of all original documents / certificates as given / applicable in Para 13 above and should carry on the day of exam along with call letter.
- 15. Incomplete / ineligible application like without affixing photographs mismatching photographs, applicants found overage / underage on last date of receipt of application as indicated above will be deemed invalid and rejected without intimation to the candidate. Only eligible candidates will be called for the examination.
- 16. In case of large number of applications for one category of post, screening of applications on the basis of percentage of marks obtained in the exam of essential qualification only for the post will be carried out to reduce the number of candidates to a reasonable limit as mentioned in Para 6, (Note).

- 17. Headquarters 111 Sub Area will not be responsible to pay any compensation in case in injury / death of a candidate during and after physical tests and also reserves the right to reschedule the date of Physical / Skill test / Written test due to strike / bandh / curfew / bad weather / any other administrative reasons.
- 18. SC/ST/OBC candidates have a right to compete with general candidates against general vacancies. In such cases, no concession / relaxation will be provided to the SC/ST/OBC candidates.
- 19. No extra weight-age is to be given for any additional / extra / higher qualification.
- 20. Vacancies may increase or decrease without prior notice, if additional vacancies are released or reduced by Competent Authority.
- 21. **Rejection** The following acts / omission would render a candidate / application disqualified:-
 - (a) Furnishing of false, inaccurate and tempered information / documents.
 - (b) Obtaining support for his candidature through unfair means.
 - (c) Impersonation by any person.
 - (d) Submitting fabricated documents.
 - (e) Making statements, which are incorrect / false / suppressing material information.
 - (f) Resorting to any other irregular / improper means in connection with his / her candidature for the selection.
 - (g) Improper filling of applications.
 - (h) Any other reason as observed by the Board of Officers.
- 22. Selected candidates will be given an Appointment Letter by the Appointing / Concerned Authority for mentioned trades/ post in this advertisement subject to receipt of verification of character and antecedents from concerned District Magistrates, Educational Documents Verification from concerned authorities, Superintendent of Police and Medical Fitness Certificate from medical authorities.
- 23. Post is permanent subject to completion of two years probation period successfully by the individual.
- 24. Central Government Employees appointed in Government Services on or after 01 Jan 2004 will be governed by new defined National Pension Scheme (NPS).
- 25. Any dispute with regard to recruitment will be subject to jurisdiction of Siliguri Court only.
- 26. Registration of application by no means is a guarantee for employment.
- 27. Unambiguously, it is stated that merit as per spelt out tests and possession of bonafide documents shall be the sole criteria for selection process.
- 28. The candidature will be cancelled if candidate does not report to this Headquarters (Headquarters 111 Sub Area, Bengdubi) within given timeframe as intimated in Call Letter for exam and if selected, then stipulated time mentioned in Appointment Letter.

- 29. Imposters will be handed over to police custody.
- 30. Candidates will not be permitted to appear in the exam if they are not carrying the Call Letter along.
- 31. Candidate will be responsible for their meals and accommodation arrangement as recruitment/ exam may take two to five days time.
- 32. No relaxation in test will be provided to Women Candidates.
- 33. Written test will be conducted on OMR Sheet. All candidates should acquaint themselves with this process.
- 34. All tests will be conducted under the aegis of Headquarters 111 Sub Area, Bengdubi (West Bengal)
- 35. Colonel (General Staff), Headquarters 111 Sub Area, Bengdubi Military Station reserves the right not to fill up all the posts, if it so desires. The number of vacancies indicated above may vary i.e. increase or decrease at any stage during the course of recruitment.

Unit: HQ 111 Sub Area

Dated: 27 Sep 2021

sd/-----Col Col GS

HQ 111 Sub Area

WARNING

All candidates are warned to be careful against self styled / self appointed agents / touts indulging in any kind of malicious propaganda undermining the transparency and fairness of entire recruitment process. It is also requested to report any malpractice / any such incident seen / observed to Colonel GS, Headquarters 111 Sub Area, Bengdubi Military Station, (West Bengal) PIN – 734424.

NOTE

FOR ANY KIND OF QUERY OR CLARIFICATION, CANDIDATES ARE ADVISED TO CONTACT COLONEL GENERAL STAFF, HEADQUARTER 111 SUB AREA AT SUKH.925@NIC.IN

** SPECIAL NOTE **

APPLICATIONS RECEIVED BEFORE OR ON 30 OCT 2021 (OFFICIAL DATE OF ADVT PUBLICATION) WILL NOT BE TAKEN INTO COGNIZANCE

Advertisement Notice No.: 01/2021

HQ 11 Bengo P.O. – State	olonel GS 1 Sub Area Iubi Military Station - Bengdubi, Distt. – Darjeeli – West Bengal 734424	ng						_		Affix Passp photog duly atteste	self
1.	Post applied for	:									
2.	Name of Candidate (In Block letters)	:									
3.	Father's/Husband's Name	:									
4.	Date of Birth	:	D	D	М	М	Υ	Υ	Υ	Υ	
5.	Aadhar Card Number	:									
6.	Mobile No and email ID	:									
7.	Next of Kin Name and Contact Number	:									
8.	Correspondence Address:	-									
	House No/Street/Village Post Office Dist State Pin Code Tele/Mob No	: : : :									
9.	Permanent Address:-										
	House No/Street/Village Post Office Dist State Pin Code Tele/Mob No	: : : : :									

10. Education Qualification:-

S.No	Qualification	Name of School/ College	Name of Board/ University	% of Marks Obtained

Category for which applied (Please tick to choose)

11.

	(a)	UR	OBC											
12.	2. Whether registered with any employment exchange: Yes/No (If yes, mention registration No. and name of Employment Exchange)													
					DECI	_ARATI	<u>ON</u>							
false of	I hereby est of my kor incorrectivertiseme	nowledo t at any nt, my o	ge and b state or candidat	elief. I not sa ure/app	unders tisfying pointme	tand tha the eligint nt is lia	at in the bility cri ble to b	ever iteria e ca	nt of maccor	ny info ding t d/term	ormati to the ninate	ion be requi ed. I a	ing fou remen am will	und It of
	and thumb hand thum	•												
Dated	l:								(Sigr	nature	of th	e Can	didate	·)
Place	:													
FOR OFFICE RECORD ONLY														
1.	Application	n receiv	ed on											
2.	Application	n accep	ted/reje	cted										
3.	Reason fo	or reject	ion. Un	derage	/ Overa	ige / Do	cument	s inc	omple	te / P	hoto d	or doc	ument	
not at	tested / an	y other	reason t	o be sp	ecified									
4.	Index No				Date ar	nd Time	of Test	:/Inte	erview					

ACKNOWLEDGMENT CARD

Post:		
1. 2.	Name Date of Birth	Affix recent Passport
3. 4.	Father's Name Correspondence address :- House No/Street/Village	size photograph duly self attested
5.	Post Office	
6.	Reason for rejection	
7.	Date of reporting for test	
8.	Venue of Test	

Stamp and Signature of Controlling Officer

FORM OF CASTE CERTIFICATE (SC/ST)

1.	This is to certify that Sh	n/Smt/Kumari	Son/Daughter of	of
Villag	e/Town	in District / Divis	sion of the State / Uni	on
	belongs to		_ Caste / Tribe, which is recognized as	a
<u>Sche</u>	duled Caste / Scheduled	Tribe		
Unde	r:-			
	The Constitution (Schedu	ule Castes) Order, 1950.		
	The Constitution (Schedu	ule Castes) Order, 1950.		
	The Constitution (Schedu	ule Castes) (Union Territ	ories) Order, 1951.	
	The Constitution (Schedu	ule Castes) (Union Territ	ories) Order, 1951.	
Hima	, the Bombay Reorganiza	tion Act 1960, the Punj the North Eastern Ar	heduled Tribes Lists (Modification Order ab Reorganization Act 1966, the State reas (Reorganization) Act 1971 and the nent) Act 1976.	of
Shri ,	/ Smt Fa in Distr belongs to	ther/ Mother of Shri/Sn rict / Division o the Caste / Tribe whice	te / Scheduled Tribes Certificate issued nt/Kumari of village/Tow of the State / Unich is recognizes as a Scheduled Caste issued by the	wn on
3.			ner family ordinary resides in village / town	wn

(Name / Designation / Seal of Comp Auth)

FORM OF CASTE CERTIFICATE (OBC)

1. This is to certify that Sh/Smt/k	Kumari				Son/Daug	hter o	of		of
Village/Town	_ in	District	/	Division			of	the	State
belongs to				_ commu	nity / whic	:h is r	recog	nized	as a
Other Backward class under the Govt	of Indi	a, Minis	try o	of Social J	ustice and	Empo	wern	nent's	;
Resolution No	_ dated	d b							
2. Shri/Smt/Kumari	_ and	his / he	er fa	amily ordii	narily resid	e (s)	in vill	age /	/ town
of District/Divis	sion of	the Stat	e o	f			Th	is is a	also to
certify that he/she does belong to pers			•		•		colui	mn 3	of the
Scheduled to the Gol, DoPT No 36012	2/12/93	3-Estt (S	CI), dated 08	3 Sep 1993	; .			
			1)	Name / De	signation /	Seal	of Co	mp A	uth)

POST FOR WHICH APPLIED:	

UNDERTAKING WILLINGNESS CERTIFICATE

I,	Shri/Smt/Kumari	,	son/wife/daughter of
Shri	, re	esident of	
is willing	to serve at Headquarters 111 Sub Area, B	sengdubi (West Bengal)), Station Headquarters
Hashima	ra (West Bengal), Station Headquarters	Gangtok (Sikkim), or	anywhere in India as
deemed	fit by the Board of Officers for recruitment/ [Department.	
Place:		Signature	
Date:		Name	