

GOVT. OF ASSAM
OFFICE OF THE DEPUTY COMMISSIONER OF DHUBRI DISTRICT::: DHUBRI
(PERSONNEL BRANCH)

No. DPE.09/2020/Pt/42-43
Dated Dhubri the 31/10 /2020.

ADVERTISEMENT

In accordance with the approval received vide Govt. letter No. GAG(B)518/2017/51 Dated 14-10-2020 online applications are invited from citizen of India as defined in Articles 5 & 8 of the Constitution of India for filling up of 17(seventeen) Nos of sanctioned vacant posts of Junior Assistant (**Grade-III**) under the Amalgamated Establishment of Deputy Commissioner, Dhubri in the scale of pay of PB-2 - **Rs 14,000/- to 60,500/- with Grade Pay- Rs 6200/-** plus other allowances as admissible under Rule. Online form may be filled up w.e.f. 02/11/2020 at **website www.dhubri.gov.in or <https://niyukti.assam.gov.in/dhubri>**

Name of the Post : Junior Assistant (Grade-III)

Sl. No.	Name of the Post	No. of Posts	Pay-Band	Reservation Category	Open Category
1	Junior Assistant	17	Rs 14,000/- to 60,500/- with Grade Pay- Rs 6200/-	OBC/MOBC -5 SC- 1 ST(P)-1 ST(H)-1 EWS-2 PwD-1	UR -6

1. Age

The applicant should not be less than **18 years** and more than **40 years** of age as on **01-01-2020** as per Govt. O.M. No. ABP 6/2016/51 Dated.02.09.2020. The upper age limit for OBC/MOBC is 43 years, SC/ST is 45 years, Ex Serviceman is 42 years and Persons with Disability is 50 years as per existing Govt. norms . The age limit of the candidates will be calculated on the basis of Matriculation/HSLC Admit Card /Certificate issued by a recognized Board /Council. No other documents shall be accepted in lieu thereof for the purpose.

2. Educational Qualification

- The applicants must be Graduate in any discipline from a recognised University .
- The candidates must possess a minimum 6 (six) months Diploma /Certificate in Computer Application from a recognized Institute. They must have good working knowledge of office productivity software tools like MS Window, Excel, PowerPoint, DTP (English/Assamese) and Internet Processing etc.

3. How to apply:-

- Candidates are required to apply in prescribed form through online mode only. No other mode for submission of application is allowed.
- Instructions for filling up the prescribed form will be available in the website – www.dhubri.gov.in .
- Before applying online, candidates are advised to carefully go through the instructions provided in the above website.

4. Required documents/ testimonials to be uploaded at the time of applying:-

- Recent Coloured Passport size photograph.
- Scanned Signature of the candidate in full.
- Self-attested copies of Certificates/ Mark Sheets in support of educational qualification and other required qualifications like Computer Proficiency Certificate, Age Proof Certificate, Caste Certificate etc.
- The applicants under EWS category will have to furnish EWS certificate issued by the competent authority.
- Disability Certificate (in case of PwD) issued by the competent Authority.
- Valid Employment Exchange Registration Certificate.

- Since the applications are submitted online, the question of submission of application through proper channel in case of the candidates already employed becomes redundant. However, such candidates shall intimate their appropriate appointing authority about submission of application in writing.
- The candidates already employed should note that the prerogative for according permission to appear in written examination/join services on being selected by the Selection Committee in due course of time shall rest upon appropriate authority. The Selection Commission shall not be any way responsible/accountable in the event of not according permission to appear in the written examination/join services after selection.

beet

Contd....P/2.

7. Incomplete applications will be summarily rejected.
8. The selection will be done as per merit basis and the Selection Committee constituted for this purpose will prepare the Select list adhering to the rules and procedures laid down by the Govt. of Assam.
9. The appointment will be made after necessary police verification, document verification and Medical examination as per procedure.
10. The candidates qualifying in the written test must produce all original testimonials for verification at the time of Computer Proficiency Test.
11. The selected candidates will have to submit an undertaking to appointing Authority that he/she will abide by the New Pension Scheme of the Government issued vide Finance Department letter No.DW.3/03/Part-I/1 dated 25.01.2005.
12. Date of written examination will be notified later on in the District Administration website www.dhubri.gov.in
13. Admit Cards/ call letters for written test and Computer Proficiency test will be made available in the District Administration website www.dhubri.gov.in or <https://niyukti.assam.gov.in/dhubri>

Date of commencement of submission of application	02.11.2020.
Last date of submission of application	20.11.2020.

14. The applicants for the post of Junior Assistant, whose applications are found in order will be called for Written Test Examination comprising of the following subjects :-

<u>Subjects:-</u>	<u>Marks</u>
a) (i) General English	75
(ii) General Knowledge	50
(iii) Quantitative Aptitude	25
b) Knowledge of Computer (Theory)	50
c) Language Skills in Assamese/ English	50
After the written test, the shortlisted candidates will have to appear in a Computer Proficiency Test .	
d) Computer Proficiency (Practical)	50
Total-	300

15. No TA/DA is admissible for appearing in the Written Test/ Computer Proficiency Test.
16. The undersigned reserves the right to cancel the advertisement, alter any terms and conditions of the advertisement at any stage without assigning any reason thereof.
17. Canvassing directly or indirectly shall disqualify a candidate.

Sd/- A.L. Gyani, IAS
Deputy Commissioner, Dhubri &
Chairman, Selection Committee

Memo No.DPE.09/2020/Pt/42-43 (A)

Dated, Dhubri the 31st October, 2020.

Copy to :

- 1) The Principal Secretary to the Govt. of Assam, Finance (SIU) Deptt., Dispur, Ghy-6 for information.
- 2) The Commissioner & Secretary to the Govt. of Assam, General Administration (B) Deptt., Dispur, Guwahati – 6 for favour of kind information.
- 3) The Commissioner & Secretary to the Govt. of Assam, Finance Deptt., Dispur, Guwahati – 6 for favour of kind information.
- 4) The Commissioner, Lower Assam Division, Guwahati – 1 for favour of kind information.
- 5) The Deputy Secretary to the Govt. of Assam, GAD, Dispur, Guwahati – 6 for favour of kind information.
- 6) The State Informatics Officer, NIC, Assam State Unit, Dispur, Guwahati-06 for favour of kind information.
- 7) The Sub-Divisional Officer (Civil), Bilasipara for information and necessary action for wide publicity.
- 8) All Circle Officers / Block Dev. Officers of Dhubri District for wide publicity.
- 9) The DIO, NIC, Dhubri with a request to upload the advertisement in the Dist. website.
- 10) The Treasury Officer, Dhubri/ Bilasipara Sub-Treasury for information & necessary action.
- 11) The DIPRO, Dhubri for information & necessary action. He is requested to take necessary steps to get the advertisement published in two leading newspapers, one in English and another in Assamese well circulated in locality and also telecast through local cable network / FLS.
- 12) The Assistant Director of Employment Exchange, Dhubri information & necessary action.
- 13) Notice Board, D.C.'s Office, Dhubri.

Deputy Commissioner, Dhubri &
Chairman, Selection Committee

31/10/2020