
| PAGE: 1 | of 6 pages Downloaded from www.coochbehar.gov.in

 Office of the District Magistrate, Cooch Behar

Sagardighi Square, P.O. & Dist. - Cooch Behar

Pin - 736101

Employment Notification No.: PRD/1328/X-1 Dated : 05/12/2013 . Recruitment to

various posts at

Gram Panchayat and Panchayat Samiti in Cooch Behar

District

 Applications in prescribed format are invited from Indian citizen as defined in Part-II of the

Constitution of India for recruitment to different posts at Gram Panchayat and Panchayat Samiti

level under Cooch Behar district. Willing candidates shall be required to apply online in the

website: www.coochbehar.gov.in on or before the closing date i.e 27/12/2013 up to 5 pm. The

relevant particulars like names of the posts, qualification, age limit, scale of pay and anticipated

vacancy position under each category of posts are stated in the following paragraphs. A

candidate must go through the instruction thoroughly and carefully before submitting online

application. Any omission/suppression of information shall lead to rejection of application or

candidature at any stage of the process without further intimation. The conditions so prescribed

shall not be relaxed. Selection will be made through an open competitive examination to be

conducted by the District Level Selection Committee, Cooch Behar. All appointments will initially

be made on a tem

OFFICE OF THE DISTRICT MAGISTRATE, COOCH BEHAR
Sagardighi Square, P.O. & Dist. - Cooch Behar, Pin – 736101

Employment Notification No.: PRD/918/X-1 Dated : 16/12/2016

Recruitment to various posts at

Gram Panchayat & Panchayat Samiti in Cooch Behar District

 Applications in prescribed format are invited from Indian citizen as defined in Part-II of the Constitution of

India for recruitment to different posts at Gram Panchayat level & Panchayat Samiti Level under Cooch Behar

district. Applications can be submitted through online only in the website: www.coochbehar.gov.in on or before

the closing date i.e 31/12/2016 up to 5 pm. The relevant particulars like names of the posts, qualification, age

limit, scale of pay and anticipated vacancy position under each category of posts are stated in the following

Tables. A candidate must go through the instruction thoroughly and carefully before submitting online

application. Any omission/suppression of information shall lead to rejection of application or candidature at any

stage of the process without further intimation. The conditions so prescribed shall not be relaxed. Selection will

be made through an open competitive examination to be conducted by the District Level Selection Committee,

Cooch Behar. All appointments will initially be made on a temporary basis.

Table A: Gram Panchayat Level

 Sl.

No.

of

the

post

 Name of

the post

Eligibility Criteria

Vacancies

 Scale of Pay

 Essential

 Desirable

 Age

01

Executive

Assistant

a) Must be a citizen of India

as defined in part II of the

constitution of India.

b) Bachelor’s degree from a

recognized University.

c) Diploma in Computer

Application from any institute

recognized by the State or

Central Government or State

Council of Technical

Education or All India

Council of Technical

Education.

a) Post Graduate

Degree or

Diploma in

Social Work or

Rural

Development

from any

recognized

institute or

University.

b) Experience in

Social work or

Rural

Development.

Age as on

01/01/2016 ::

GEN-18-40

Yrs

SC-18-45 Yrs

ST-18-45 Yrs

OBC-A-18-

43 Yrs

OBC-B-18-

43 Yrs

Ex-

Serviceman :

50 Years

Person with

Disability –

18-45 Yrs.

Total- 6
UR- 2

UR(EC)- 2

SC – 1

OBC-A - 1

Pay Band-3

Rs.7100-Rs.37600

plus Grade Pay Rs.

3600 and other

allowances will also

be admissible as per

Government orders in

force.

02

Nirman

Sahayak

a) Must be a citizen of India

as defined in part II of the

constitution of India.

b) Must have a Diploma in

Civil Engineering from any

Institute recognized by the

State Government or the

Central Government.

-

Age as on

01/01/2016 ::

GEN-18-40

Yrs

SC-18-45 Yrs

ST-18-45 Yrs

OBC-A-18-

43 Yrs

OBC-B-18-

43 Yrs

Ex- Serviceman

:

50 Yrs

Person with

Disability – 18-

45 Yrs.

Total – 2
UR - 1

OBC-B - 1

Pay Band-4

Rs.9000-

Rs.40500 plus

Grade Pay Rs.

4400 and other

allowances will

also be

admissible as per

Government

orders in force.

Continued in next page…..

| PAGE: 2 | of 6 pages Downloaded from www.coochbehar.gov.in

Continuation of Table A: Gram Panchayat Level
03 Gram

Panchayat

Sahayak

a) Must be a citizen of India as

defined in part II of the

constitution of India

b) Must have passed the

Madhyamik Examination from

the WBBSE or its equivalent

examination from any

recognised Board or

University or Council.

.

Candidates

having 50%

marks in

aggregate in

the

Madhaymik

or its

equivalent

examination

will be prefer

rd

Preliminary

knowledge of

computer is

also desirable

qualification

Age as on

01/01/2016 ::

GEN-18-40

Yrs

SC-18-45 Yrs

ST-18-45 Yrs

OBC-A-18-

43 Yrs

OBC-B-18-

43 Yrs Person

with Disability-

18-45 Yrs. Ex-

Serviceman :As

admissible as

per length of

service in

armed service.

Total – 44[This

includes 21
vacancies as per

advertisement

no.
PRD/1326/X-1

dated

05/12/2013]
UR - 13

UR(EC) – 7

UR(PH-
Blindness or

Low Vision)-2

UR(Ex-
Serviceman)-1

SC – 7

SC(EC)- 2
SC(Ex-

Serviceman)-1

OBC-A – 3

OBC-B –2

OBC-A-(EC) –1

OBC-B-(EC) –1
ST-2

ST-EC- 1

UR

(Sportsman)-1

Pay Band-2

Rs.5400-Rs.25200

Plus Grade Pay Rs.

2300 and other

allowances will also

be admissible as per

Government orders
in force.

Table- B: Panchayat Samiti Level:-

 Sl.

No.

of the

post

 Name of

the post

Eligibility Criteria

Vacancies

 Scale of

Pay

Essential

 Desirable

 Age

04

Block

Informatics

Officer

Must be a citizen of India as defined in

part II of the constitution of India.

b) Shall have a Bachelor’s Degree in
Computer Application or Bachelor’s

Degree (Hons.) in Computer Science or

Bachelor’s degree in any stream with “A”
level certificate courses of DOEACC

provided that candidates with qualification

of “B” Level or “C” Level certificate

course from DOEACC with three years

Diploma in Computer Science and
Engineering/Information

Technology/Electronics and Tele

Communication shall also be considered,
or Bachelor in Electronics and

Communication Engineering/ Computer

Science and Engineering, B.Tech.(IT) and
B.Sc.(IT) by Distance Education

Programmes from Visva Bharati or any

other recognized University or from Indira
Gandhi National Open University or B.E.

or B.Tech. in Computer Science and

Engineering, or B.Sc. in Computer
Science or Master/Bachelor in Computer

Application or B.Sc. in General Stream

Course and M.Sc.(IT)from a recognized
University/ Institution.

 Age as on

01/01/2016 ::

GEN-18-40
Yrs

SC-18-45 Yrs ST-

18-45 Yrs OBC-
A-18-

43 Yrs

OBC-B-18-

43 Yrs

Total – 1

UR(EC)-1
Pay Band-3 Rs.7100-

Rs.37600

plus Grade Pay
Rs.3900

And other allowances

will also be admissible
as per Government

orders in force.

| PAGE: 3 | of 6 pages Downloaded from www.coochbehar.gov.in

 Meritorious Sportspersons :- Meritorious Sportspersons in the area of International Competition, National Competition,

Inter-University Tournament and National Sports/ Games for School Education in the following list of Sports will be
entertained:

Name of the Sports
Code

Number

Athletics (including Track and Field
01

events)

Badminton 02

Basket Ball 03

Cricket 04

Football 05

Hockey 06

Swimming 07

Table Tennis 08

Volley Ball 09

Tennis 10

Competent Authorities for issuing Certificate to Meritorious Sportspersons are as follows:

Area Competent Authority

International Competition Secretary of the National Federation/ National Association of
 the Sports concerned.

National Competition Secretary of the State Association of the Sports concerned.

Inter-University Tournament Dean/Director of Sports or other officer in overall charge of
 sports of the University concerned.

National Sports/ Games for Director or Deputy Director in overall charge of Sports/ Games
School Education for Schools in the Directorate of School Education, West

 Bengal.

 For Exempted Category Candidates: The Exempted Category Candidates can apply directly through online.

However the names of Exempted Category Candidates shall also be obtained by DLSC, Cooch Behar directly from

the Exempted Category Cell under the Directorate of Employment, West Bengal to fill up the vacancies meant for

Exempted Category candidates in terms of provision of point no-6 as laid down in the Notification issued by Labour.

Department vide No- 50- Emp/1M-25/98 dated, Kolkata, the 1

st
 March, 2011.

 For Ex-Serviceman Candidates: Ex-serviceman can apply directly through online. However the names of Ex-Serviceman shall

also be obtained from Zilla Sainik Board for filling up the vacancies meant for Ex-Serviceman.





Name of the Sports
Code

Number

Weightlifting 11

Wrestling 12

Boxing 13

Cycling 14

Gymnastics 15

Judo 16

Rifle Shooting 17

Kabaddi 18

Kho-Kho 19

| PAGE: 4 | of 6 pages Downloaded from www.coochbehar.gov.in

Mode of Application:

Step-1 :- (Online Registration)

 All applicants shall apply for any post by submitting their applications in the website www.coochbehar.gov.in through

online submission.

 An application form along with a unique registration number will be generated thereafter automatically. This

registration number shall be preserved for any future reference and generation of Admit Card etc.

 After filling up and submission of the application form properly, a print out shall be taken for future reference.

 After final submission, the applicant will receive a confirmation message to his/ her registered mobile number.

There will be no Edit Option after final submission.

 No hard copy or printed application form shall be received by this Office.

 A recent scanned passport size colour photograph and signature of the applicant shall be uploaded during

online submission.

 Last date of online submission of the application is 31/12/2016 up to 5 pm.

Grounds of Rejection of Application Form :-

 The application form received by post shall be rejected straightway. 
 Any application form without the scanned signature of the applicant shall be rejected. 




 Any application not containing a scanned passport size colour photograph of the applicant shall be rejected. 


 Any application form which is incomplete in nature shall be rejected. 

Step-2 :- Generation of Admit Card

 The District Level Selection Committee, Cooch Behar will publish a notification stating the date and time of

Written Examination and it will be available in the website www.coochbehar.gov.in.

 As soon as the said notification is published, the applicant will have to generate the Admit Card by putting his/her

auto generated Registration Number along with his/her date of birth in the respective place.

 After generation of the Admit Card, a print out is to be taken.

 The Part-I & Part-II of the Admit Card is to be signed by the applicant in presence of the invigilator on the day of

examination and Part-I is to be handed over to the invigilator. The Part-II of the Admit to be retained by the

applicant and to produce before the DLSC, Cooch Behar if called for viva-voice. The applicant shall not be

allowed to attend the viva-voce if he fails to produce the part-II of Admit Card.

 The candidate shall have to bring with him/her any photo identity document viz. EPIC, PAN Card,

Passport Admit Card/Certificate of Madhyamik or equivalent with photograph/ Driving License/ Bank Pass Book

containing photograph of the candidate/ any other photo identity card issued by the competent Govt. Authority.

Candidate without Admit Card and any photo identity document as mentioned above shall not be allowed to enter

the examination hall. The candidate if called for viva-voice to produce the same Photo ID card which he produced

during written examination failing which he shall not be allowed to attend viva-voice.

 The Tentative Date of Examination 05/02/2017

 Note: Total vacancies as stated above is purely provisional and subject to revision. If any change takes place in the

vacancy position or any other issues directly related with this notification will be brought to the notice of the

candidates in manner as decided by the District Level Selection Committee.

| PAGE: 5 | of 6 pages Downloaded from www.coochbehar.gov.in

Mode of Examination :
Part-I: Written Examination: (85 marks)
Part-II: Viva Voce Test: (15 marks)

 Candidates will be shortlisted for Viva-Voce test from the list prepared in descending order of the marks obtained by the

candidates in written examination subject to fulfilment of minimum qualifying marks in written examination (including

practical test where applicable) as fixed up by the DLSC.

 The successful candidates in the written examination will be called for appearing in the Viva-Voce test in 1:5 ratio

against the total number of vacancies in a particular post.

 The successful candidates of the posts for which computer knowledge is essential or desirable, shall have to undergo a

Computer Test at the time of Viva-Voce.

 The Written Examination will be through Multiple Choice Question (MCQ) method and there will be negative marking

for wrong answer (one mark will be deducted for every three wrong answers).

Name of the

Posts

Marks Distribution

 Written

Examination
Practical

Test
Viva-Voce Test

Total

Marks

Executive Assistant
Total Marks : 85

NIL

 Total Marks : 15
A. Candidates having Post Graduate Degree or

Diploma in Social Work or Rural Development

from any recognized institute or University will

be awarded : 3 Marks

B. B) Candidates having certificate on experience

on Social Work or Rural Development issued

by Govt. Institution/ Govt. recognized NGOs

will be awarded: 2 Marks

100

Nirman Sahayak Total Marks : 85 NIL Total Marks : 15 100

Gram Panchayat Sahayak Total Marks : 85 NIL Total Marks : 15
100

Block Informatics Officer Total Marks : 65 20 Total Marks : 15 100

| PAGE: 6 | of 6 pages Downloaded from www.coochbehar.gov.in

Syllabus for Part-I (Written Examination)

Name of the Post Syllabus for Written Examination

Executive Assistant English : 25 marks (General Academic Standard of HS)

Bengali : 25 marks (General Academic Standard of HS)

Arithmetic : 25 marks (General Academic Standard of MP)

General Knowledge : 10 marks (Emphasis on rural life & rural development)

Nirman Sahayak Engineering (Civil) : 65 marks

English : 13 marks (Madhyamik Standard)

General Knowledge : 07 marks (Emphasis on rural life & rural development)

Block Informatics Officer English : 10 marks (General Academic Standard of HS)

Bengali : 10 marks (General Academic Standard of HS)

Arithmetic : 10 marks (Madhyamik Standard)

General Knowledge : 10 marks (Emphasis on rural life & rural development)

Computer Application : 25 marks for theoretical examination of

Bachelor of Computer Science or Bachelor of Computer

Application Standard.

Practical Test : 20 marks,

Practical test will be held after written test on separate date. Online Admit Card for

practical test will be issued later on for those candidates only who will appear in the

written test.

List of successful candidates for interview will be prepared on the basis of marks
obtained in both written test and practical test.

Gram Panchayat

Sahayak

English : 25 marks (General Academic Standard of MP)

Bengali : 25 marks (General Academic Standard of MP)

Arithmetic : 25 marks (General Academic Standard of MP)

General Knowledge : 10 marks (Emphasis on rural life & rural development)

N.B. The eligible applicants who had applied earlier against the employment notice vide no PRD/1328/X-1, date

05.12.2013 for the post of GP Sahayak are not required to apply afresh. The written examination for the post of GP Sahayak will

be held along with the present posts on the same day.

