

GOVERNMENT OF WEST BENGAL OFFICE OF THE CHILD DEVELOPMENT PROJECT OFFICER DHUPGURI ADDITIONAL 1 ICDS PROJECT, JALPAIGURI

Memo No. 19/ICDS/DPG

Date: 14/01/2020

REVISED NOTICE DIRECT SELECTION OF ANGANWADI HELPERS (AWH)

As per decision taken in the District Selection and Monitoring Committee Meeting dated 14.11.2019 AND Judgment of Hon'ble High Court of Calcutta, dated :11.09.2019 [Case No. A.S.T. 8 of 2019- SHIMLA DHANWAR & ORS. VS. THE STATE OF WEST BENGAL & ORS.] Online Applications are hereby invited from the eligible WOMEN candidates only to fill up the Revised vacancies to the post of Anganwadi HELPERS (AWH) under Dhupguri Addl 1 ICDS Project.

This is an honorary service and selected candidate will not be considered as Govt. employee.

Candidate who have already applied for the same post, vide Notice No. 72/ICDS/DPG, Dated: 22.02.2019, need not to apply again.

<u>Candidates are requested to read the following instructions before applying</u> <u>for the above post:</u>

1. Portal for online application:

www.eapplyicdsjalpaiguri.in or www.jalpaiguri.gov.in

2. Date and time for online application:

From 10.00 am on 16/01/2020 to 17/02/2020 upto 5.30 P.M.

3. On successful submission of application candidate can **Print Acknowledge Receipt** and requested to **preserve** it for future reference.

4. Residence:

A candidate applying for the said post must be the a resident of concerned Gram Panchayet where vacancy exists under the Dhupguri Additional 1 ICDS Project area, Consisting following Gram Panchayets:

- i) Banarhat 1 Gram Panchayet
- ii) Banarhat 2 Gram Panchayet

A candidate is considered for the vacancies of the Concerned Gram Panchayat in which she resides (according to residential certificate) and this residential certificate should be produced at the time of Viva –Voce in original. Selected candidates shall be posted in an Anganwadi Centre (AWC) in the concerned Gram Panchayet.

5. Age :

The applicant must be in the age limit of <u>18-45 years as on 01/01/2019</u>

(Date of birth should be between 01/01/1974 and 01/01/2001)

6. Educational Qualification:

- Minimum educational qualification Class VIII Passed.
- However a candidate with higher educational qualification will also be considered for the post of AWH.
- The above noted Minimum Educational qualification must be possessed by the candidate on or before the date of publication of this notice.

7. Vacancies*:

Name of the Gam Panchayet	Total No. of Vacancy	CATEGORY WISE VACANCY					
		Un- Reserved (UR)-	Schedule Caste (SC)	Schedule Tribe (ST)	Others Backward Caste (OBC) A	Others Backward Caste (OBC) B	Physically Handicapped (PH)
Chamurchi	8	0	5	0	0	0	3
Banarhat 1	3	0	3	0	0	0	0
Banarhat 2	5	0	4	0	0	0	1
Binnaguri	3	0	3	0	0	0	0

^{*} Vacancy may change

N.B:- candidates are requested to check the category of the vacancy of a particular G.P before applying for the post.

8. Documents required for online application:

a) Residential Certificate

Residential certificate, issued **not more than 6 months old** as on date of publication of this Notice.

Issuing authorities

Member of Parliament (MP)/Sabhadhipati, Zilla Parishad/Member of Legislative Assembly (MLA)/ Sabhapati, Panchayat Samiti / Pradhan, Gram Panchayat or

District Magistrate (DM) /Addl. District Magistrate (ADM)/Sub Divisional Officer (SDO)/Block Development Officer (BDO) etc.

Name of Gram Panchayet must be mentioned clearly in residential certificate if it is issued by any authority other than Gram Panchayat Prodhan and should be produced at the time of Viva in original.

b) Age proof:

Birth Certificate /School Certificate /Admit card or Certificate of Class X will be accepted as age proof of the candidate.

c) Caste Certificate:

- Caste certificate issued only by the **Sub-Divisional Officer** will be accepted.
- Otherwise the candidate will be treated as a general/UR candidate.
- Caste Certificate must be valid in respect of State of West Bengal and issued on or before publication of this notification.

d) Certificate for person with Disability:

Certificate with **40** % **and above disability**, issued on or before publication of this Notification by the competent authority will be accepted. Otherwise, the candidate will be treated as a general candidate.

e) Identity Proof:

Candidates are requested to put ID Number of any Govt. approved Card (like PAN /AADHAR/Voter Card etc) at the time of online submission of application.

- f) Scanned Full Signature and Recent Passport size Colour Photograph (Jpg or Jpeg format).
- g) Education qualification Certificate/testimonial as per Point No.6.

No documents need to be uploaded (except photo and full signature) at the time of online application; Candidates are requested to mention only details of the documents as required.

9. Selection Process:

- a. Candidate for the said post will be selected through a **written examination** followed by a **viva-voce**.
- b. The total marks for written and viva-voce will be 100 in the ratio of 90:10.
- c. If a candidate qualified in the written examination does not appear in the viva-voce she will be disqualified for selection as AWH.
- d. There will be no qualifying marks in the viva-voce test.

- e. A candidate must secure **30 marks to qualify for the Viva-Voce**. However, Selectio Committee may take decision to call the candidates for viva –voce in **1:5 ratio**.
- f. For preparation of Panel marks obtained in the written examination as well as in the Viva Voce test will be considered for preparation of merit list.

10. Syllabus for written examination.

(I) An essay of 150 words in mother tongue (Class-VIII standard): 15 Marks(II) Arithmetic (Class VIII standard): 20 Marks(III) Nutrition, Public Health, Status of Women: 15 Marks

(IV) English language (candidates understanding of the simple and Primary knowledge of English language), simple translation up to the level of class VIII

up to the level of class VIII: 20 Marks(V) General knowledge: 20 Marks

11. Discontinuation:

- a) Age limit for discontinuation/termination from the honorary work of AWHs will be 65 years for all recruits as per extant govt. order.
- b) If it is found at any stage of selection process or even after selection that the candidate has submitted any wrong information regarding her Age, Caste, Educational Qualification, Residentia address etc. her candidature is liable to be summarily rejected without assigning any reason thereof. Legal action as per govt. rule may also be initiated against her.
- 12. If selected, the rate of Honorarium & Additional Honorarium per month for AWH will be as per extant govt order.
- 13. No candidates will be allowed to enter the Written / Viva centre without production of the valid Admit card.
- **14.** The selection of AWH will be as per the Final decision of the District Selection and Monitoring Committee (DSMC) Jalpaiguri as per vacancy and reservation.
- **15.** Any candidate after selection in the post of AWH will have to be abiding by all the Govt. rules and Regulation as issued time to time and as applicable for working as AWH.
- 16. Date of Written Examination and Viva-Voce will be notified later on and candidates will have to download Admit Card for written examination and for Viva-Voce test from the said websites.
- 17. Those candidates who will be selected for Viva Voce test will have to upload self-attested photo-copies of all the certificates as per Point No.8 to the above website at the time of downloading the Admit Card for ViVa-Voce. Candidates will have to show all these testimonials/ certificates in original at the time of ViVa-Voce.
- 18) One candidate can submit only one application for a particular post. Multiple applications for same post will be summarily rejected.

Child Development Project Officer Dhupguri Addl. 1 ICDS Project Dhupguri ,Jalpaiguri

Memo No.19/1/27/ICDS/DPG

Copy forwarded for information and taking necessary action to:

- 1. The Director of ICDS, Department of WCD & SW, Kolkata, W.B.
- 2. Sri Avijit Kumar Mitra, Jt Secretary to Govt. of West Bengal, Dept of WCD & SW, Kolkata, W.B..
- 3. The Sabhadhipati, Jalpaiguri Jila Parishad
- 4. The District Magistrate, Jalpaiguri
- 5. Dr. Sourav Chakrabory, Hon'ble M.L.A Alipurduar A.C & Chairman of DSMC Jalpaiguri.
- 6. Sri Bulu Chik Baraik, Hon'ble M.L.A Mal A.C & Vice Chairman of DSMC Jalpaiguri
- 7. The Additional District Magistrate (Dev), Jalpaiguri
- 8. The Sub-Divisional Officer, Sadar, Jalpaiguri
- 9. The District Programme Officer ICDS, Jalpaiguri
- 10. The District Information & Cultural Officer, Jalpaiguri.
- 11. The DIO, ,NIC Jalpaiguri .With a request to upload the notice and Link on the District website.
- 12. The Sabhapati, Dhupguri Panchayet Samity.
- 13. The Block Development Officer, Dhupguri.
- 14. The Chairperson, Dhupguri Municipality
- 15. The Block Medical Officer of Health, Dhupguri
- 16. Assistant Director of Agriculture, Dhupguri
- 17. The Block Land & Land Reforms Officer, Dhupguri
- 18. Inspector In-Charge, Dhupguri Police Station
- 19. Inspector In-Charge, Banarhat Police Station
- 20. Sub Inspector of Schools , All Circles , Dhupguri
- 21. The Post Master, Dhupguri Post Office.
- 22-25) The Prodhan Banarhat 1, Banarhat 2, Binnaguri, Chamurchi Gram Panchayet
- 26) Office Notice Board.
- 27) Guard File.

Child Development Project Officer Dhupguri Addl. 1 ICDS Project Dhupguri ,Jalpaiguri

Date: 14/01/2020