

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/01	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
Name of the Candidate :		RAHUL BANERJEE	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :		KISHORE BANERJEE	
Address : Vill.:- NANDI , P.O. :- NANDI, Dist. :- BURDWAN, Pin :- 713344 , State:- WEST BENGAL			

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination	:	23.07.2017
Name & Address of the Examination Venue	:	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination	:	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/01	Date :	23.07.2017
Name of the Candidate :	RAHUL BANERJEE	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	KISHORE BANERJEE	Time :	12.00 Noon to 01.30 PM
_____ Signature of the candidate at the time of Examination		_____ Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/02	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	INDRANIL BOSE	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	TAPAN PRASAD BOSE	
Address : Vill.:- OMKAR KUTHIR, HATZANBAZAR , P.O. :- HATZANBAZAR, Dist. :- BIRBHUM, Pin :- 731102 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/02	Date :	23.07.2017
Name of the Candidate :	INDRANIL BOSE	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	TAPAN PRASAD BOSE	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/03	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	JAYASREE GARAI	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	CHANDI DAS GARAI	
Address : Vill.:- SAJANOPALLY, NEAR MANIK MARBEL, SURI , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731101 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/03	Date :	23.07.2017
Name of the Candidate :	JAYASREE GARAI	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	CHANDI DAS GARAI	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/04	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SUBHASIS HANSDA	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	SHIBA PRASAD HANSDA	
Address : Vill.:- VILL-LATABUNI , P.O. :- SAJINA, Dist. :- BIRBHUM, Pin :- 731126 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

**Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum**

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/04	Date :	23.07.2017
Name of the Candidate :	SUBHASIS HANSDA	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SHIBA PRASAD HANSDA	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/05	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	NASTAIN SK	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	MUSTAKIM SK	
Address : Vill.- VILL-SHYAMNAGAR , P.O. :- BANJETIA, Dist. :- MURSHIDABAD, Pin :- 742102 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/05	Date :	23.07.2017
Name of the Candidate :	NASTAIN SK	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	MUSTAKIM SK	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/06	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	RINKU KARMAKAR	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	CHITA RANJAN KARMAKAR	
Address : Vill.- SS BHARATI ROAD SOUTH BANGA PARA , P.O. :- NAWADWIP, Dist. :- NADIA, Pin :- 741302 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/06	Date :	23.07.2017
Name of the Candidate :	RINKU KARMAKAR	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	CHITA RANJAN KARMAKAR	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/07	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate	:	SUJIT MONDAL	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name	:	LATE PRABHAT KUMAR MONDAL	
Address :			
Vill.:- MAKRAMPUR, VIDYASAGAR PALLI , P.O. :- BOLPUR, Dist. :- BIRBHUM, Pin :- 731204 , State:- WEST BENGAL			

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall**. If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/07	Date :	23.07.2017
Name of the Candidate :	SUJIT MONDAL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	LATE PRABHAT KUMAR MONDAL	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/08	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SANKHADEEP CHATTERJEE	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	NANI CHATTERJEE	
Address : Vill.:- SUKHBAZAR , P.O. :- ILLAMBAZAR, Dist. :- BIRBHUM, Pin :- 731214 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/08	Date :	23.07.2017
Name of the Candidate :	SANKHADEEP CHATTERJEE	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	NANI CHATTERJEE	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/09	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	GOURAB BOSE	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	GAUTAM BOSE	
Address : Vill.:- SONATORE PARA , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731101 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/09	Date :	23.07.2017
Name of the Candidate :	GOURAB BOSE	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	GAUTAM BOSE	Time :	12.00 Noon to 01.30 PM
Signature of the candidate at the time of Examination		Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/10	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate	:	AYAN DHAR	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name	:	LATE ARUN DHAR	
Address :			
Vill.:- VILL- KALUPUKUR, KUMORPARA, 1ST LANE, , , P.O. :- CHANDANNAGAR, Dist. :- HOOGHLY, Pin :- 712136 , State:- WEST BENGAL			

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall. If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue at least 45 minutes before commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination. Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.
- No candidate will be allowed to enter the examination hall beyond 15 (fifteen) minutes after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.

	 Signature of the Chairman of the Selection Committee & Additional District Magistrate (Dev.), Birbhum
--	---

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/10	Date :	23.07.2017
Name of the Candidate :	AYAN DHAR	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	LATE ARUN DHAR	Time :	12.00 Noon to 01.30 PM
<hr/> Signature of the candidate at the time of Examination		<hr/> Signature of the invigilator after verifying the photograph of the candidate	

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/11	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	MANAS DAS	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	MIHIR DAS	
Address : Vill.:- PURANDAPUR , P.O. :- PURANDAPUR, Dist. :- BIRBHUM, Pin :- 731129 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/11	Date :	23.07.2017
Name of the Candidate :	MANAS DAS	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	MIHIR DAS	Time :	12.00 Noon to 01.30 PM
Signature of the candidate at the time of Examination		Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/12	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SUJAN SARKAR	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	SUSHIL SARKAR	
Address : Vill.:- KUNOR , P.O. :- KUNOR, Dist. :- UTTAR DINAJPUR, Pin :- 733129 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/12	Date :	23.07.2017
Name of the Candidate :	SUJAN SARKAR	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SUSHIL SARKAR	Time :	12.00 Noon to 01.30 PM
Signature of the candidate at the time of Examination		Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/13	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
Name of the Candidate :		SAMARENDU BOSE	
Father's /Husband Name :		SWAPAN KUMAR BOSE	
Address : Vill.:- ASHOKPALLI , P.O. :- RAIGANJ, Dist. :- UTTAR DINAJPUR, Pin :- 733134 , State:- WEST BENGAL			Affix recent passport size colour photograph same as affixed in application

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination	23.07.2017
Name & Address of the Examination Venue	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination	12.00 Noon to 01.30 PM

Important Instruction for Candidates

1. Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
2. Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
3. Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
4. The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
5. Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
6. Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
7. Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
8. Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
9. **No. T.A. shall be admissible to the candidates for appearing in the test.**
10. This letter does not carry any guarantee whatsoever for securing employment.
11. Canvassing in any form shall be considered as disqualification for the candidates.
12. **Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
13. No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
14. Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

**Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum**

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/13	Date :	23.07.2017
Name of the Candidate :	SAMARENDU BOSE	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SWAPAN KUMAR BOSE	Time :	12.00 Noon to 01.30 PM
Signature of the candidate at the time of Examination		Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/14	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate	:	MILIND SEHAR	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name	:	SURESH BABU	
Address : Vill.:- 107, ISHAAN GREEN APARTMENT , P.O. :- DEOGHOR, Dist. :- DEOGHOR, Pin :- 814112 , State:- JHARKAND			

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/14	Date :	23.07.2017
Name of the Candidate :	MILIND SEHAR	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SURESH BABU	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/15	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	BILTU SAHA	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	MONDU KUMAR SAHA	
Address : Vill.:- AMRAIDURGAPUR , P.O. :- AMRAIDURGAPUR, Dist. :- BURDWAN, Pin :- 713203 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/15	Date :	23.07.2017
Name of the Candidate :	BILTU SAHA	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	MONDU KUMAR SAHA	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/16	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	BIDHAN CHANDRA MONDAL	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	MADHU SUDHAN MONDAL	
Address : Vill.:- MARGRAM, NAMUBAZAR , P.O. :- MARGRAM, Dist. :- BIRBHUM, Pin :- 731224 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/16	Date :	23.07.2017
Name of the Candidate :	BIDHAN CHANDRA MONDAL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	MADHU SUDHAN MONDAL	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/17	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SOVAN DUTTA	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	SAMIR KUMAR DATTA	
Address : Vill.:- KALIPUR , P.O. :- KARIDHYA, Dist. :- BIRBHUM, Pin :- 731126 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/17	Date :	23.07.2017
Name of the Candidate :	SOVAN DUTTA	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SAMIR KUMAR DATTA	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/18	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	KKIRANMOY MONDAL	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	SHANTI KR. MONDAL	
Address : Vill.:- RANAPUR , P.O. :- PO PARA SAHAPUR, Dist. :- BIRBHUM, Pin :- 731233 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/18	Date :	23.07.2017
Name of the Candidate :	KKIRANMOY MONDAL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SHANTI KR. MONDAL	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/19	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	BASANTA MAL	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	BODHON KUMAR MAL	
Address : Vill.-: INDRAPALLY , P.O. :- BARABAGAN, Dist. :- BIRBHUM, Pin :- 731103 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/19	Date :	23.07.2017
Name of the Candidate :	BASANTA MAL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	BODHON KUMAR MAL	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/20	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	PRANGOPAL GHOSH	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	PADHA KANTA GHOSH	
Address : Vill.:- BONSANKA , P.O. :- BONSAKA, Dist. :- BIRBHUM, Pin :- 731121 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/20	Date :	23.07.2017
Name of the Candidate :	PRANGOPAL GHOSH	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	PADHA KANTA GHOSH	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/21	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	MANIBUR RAHAMAN	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	LIAKAT ALI	
Address : Vill.:- SARDHA , P.O. :- SARDHA, Dist. :- BIRBHUM, Pin :- 731242 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/21	Date :	23.07.2017
Name of the Candidate :	MANIBUR RAHAMAN	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	LIAKAT ALI	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/22	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	MD KHALED	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	MD KHODARAKHA	
Address : Vill.:- AYAS , P.O. :- AYAS, Dist. :- BIRBHUM, Pin :- 731243 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/22	Date :	23.07.2017
Name of the Candidate :	MD KHALED	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	MD KHODARAKHA	Time :	12.00 Noon to 01.30 PM
Signature of the candidate at the time of Examination		Signature of the invigilator after verifying the photograph of the candidate	

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/23	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SOURAV CHATTOPADHYAY	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	SANKAR CHATTOPADHYAY	
Address : Vill.:- ARABINDAPALLY, NEAR HIGH ROAD , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731101 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/23	Date :	23.07.2017
Name of the Candidate :	SOURAV CHATTOPADHYAY	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SANKAR CHATTOPADHYAY	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/24	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	NIRANJAN GOENKA	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	SEW KUMAR GOENKA	
Address : Vill.:- 35 NO JHOW KHOLA ROAD , P.O. :- COSSIMBAZAR, Dist. :- MURSHIDABAD, Pin :- 742102 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/24	Date :	23.07.2017
Name of the Candidate :	NIRANJAN GOENKA	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SEW KUMAR GOENKA	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/25	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	AYAN DAS	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	AMARNATH DAS	
Address : Vill.:- 157/1 RAJKUMAR MUKHERJEE ROAD , P.O. :- ALAMBAZAR, Dist. :- KOLKATA, Pin :- 700035 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/25	Date :	23.07.2017
Name of the Candidate :	AYAN DAS	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	AMARNATH DAS	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/26	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	ANUP HALDER	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	LATE BISWANATH HALDER	
Address : Vill.:- BHAKURI , P.O. :- CHALTIA, Dist. :- MURSHIDABAD, Pin :- 742165 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/26	Date :	23.07.2017
Name of the Candidate :	ANUP HALDER	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	LATE BISWANATH HALDER	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/27	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	MA TAPAS SARKAR	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	MD MOTAHER HOSSAIN	
Address : Vill.:- NABAPALLY WARD NO. 15 , P.O. :- RAMPURHAT, Dist. :- BIRBHUM, Pin :- 731224 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

**Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum**

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/27	Date :	23.07.2017
Name of the Candidate :	MA TAPAS SARKAR	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	MD MOTAHAR HOSSAIN	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/28	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	BIMAL CHANDRA DAS	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	ANATH DAS	
Address : Vill.:- RABINDRAPALLY NEAR DUTTAOPTICS , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731101 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/28	Date :	23.07.2017
Name of the Candidate :	BIMAL CHANDRA DAS	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	ANATH DAS	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/29	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	INDRA MAL	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	SADAN MAL	
Address : Vill.:- TANTIBIRAL , P.O. :- TANTIBIRAL, Dist. :- MURSHIDABAD, Pin :- 742235 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

**Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum**

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/29	Date :	23.07.2017
Name of the Candidate :	INDRA MAL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SADAN MAL	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/30	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	TIRTHANKUR DUTTA	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	TARUN KUMAR DUTTA	
Address : Vill.:- SRIFALA DUTTA BABARI MILITARY ROAD , P.O. :- RAMPURHAT, Dist. :- BIRBHUM, Pin :- 731224 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/30	Date :	23.07.2017
Name of the Candidate :	TIRTHANKUR DUTTA	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	TARUN KUMAR DUTTA	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/31	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SAUGATA MONDAL	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	LATE SWAPAN KUMAR MONDAL	
Address : Vill.:- UTTAR AMARPUR , P.O. :- DERPUR, Dist. :- BIRBHUM, Pin :- 731234 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/31	Date :	23.07.2017
Name of the Candidate :	SAUGATA MONDAL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	LATE SWAPAN KUMAR MONDAL	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/32	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	MITHUN BERA	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	NALINI BERA	
Address : Vill.:- JASHPUR , P.O. :- JASHPUR, Dist. :- MEDINIPUR WEST, Pin :- 721504 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/32	Date :	23.07.2017
Name of the Candidate :	MITHUN BERA	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	NALINI BERA	Time :	12.00 Noon to 01.30 PM
Signature of the candidate at the time of Examination		Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/33	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate	:	MRINAL GHOSH	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name	:	BIDHAN GHOSH	
Address :			
Vill.:- MOREGRAM , P.O. :- MOREGRAM, Dist. :- MURSHIDABAD, Pin :- 742226 , State:- WEST BENGAL			

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/33	Date :	23.07.2017
Name of the Candidate :	MRINAL GHOSH	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	BIDHAN GHOSH	Time :	12.00 Noon to 01.30 PM
Signature of the candidate at the time of Examination		Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/34	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	ARPAN SAHA	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	ASHIM SAHA	
Address : Vill.:- 18C BAGBAZAR STREET , P.O. :- KOLKATA, Dist. :- KOLKATA, Pin :- 700003 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/34	Date :	23.07.2017
Name of the Candidate :	ARPAN SAHA	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	ASHIM SAHA	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/35	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SK MD MAHASI	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	SK MOSARAF HOSEN	
Address : Vill.:- VILL AMODPUR , P.O. :- SUNIA, Dist. :- HOOGHLY, Pin :- 712614 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/35	Date :	23.07.2017
Name of the Candidate :	SK MD MAHASI	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SK MOSARAF HOSEN	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/36	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SOUMITA SENGUPTA	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	ABHIJEET SENGUPTA	
Address : Vill.- LAMBNODARPUR , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731101 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/36	Date :	23.07.2017
Name of the Candidate :	SOUMITA SENGUPTA	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	ABHIJEET SENGUPTA	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/37	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate	:	PRATIK KANJILAL	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name	:	LATE PRASANTA KR KANJILAL	
Address :			
Vill.:- NEW DANGALPARA , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731101 , State:- WEST BENGAL			

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall**. If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/37	Date :	23.07.2017
Name of the Candidate :	PRATIK KANJILAL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	LATE PRASANTA KR KANJILAL	Time :	12.00 Noon to 01.30 PM
_____ Signature of the candidate at the time of Examination		_____ Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/38	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
Name of the Candidate :		SAMIK BANERJEE	
Father's /Husband Name :		ASHOKE KR. BANERJEE	
Address : Vill.:- ARABINDA PALLY , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731101 , State:- WEST BENGAL			Affix recent passport size colour photograph same as affixed in application

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination	23.07.2017
Name & Address of the Examination Venue	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination	12.00 Noon to 01.30 PM

Important Instruction for Candidates

1. Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
2. Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
3. Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
4. The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
5. Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
6. Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
7. Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
8. Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
9. **No. T.A. shall be admissible to the candidates for appearing in the test.**
10. This letter does not carry any guarantee whatsoever for securing employment.
11. Canvassing in any form shall be considered as disqualification for the candidates.
12. **Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
13. No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
14. Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

**Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum**

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/38	Date :	23.07.2017
Name of the Candidate :	SAMIK BANERJEE	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	ASHOKE KR. BANERJEE	Time :	12.00 Noon to 01.30 PM
Signature of the candidate at the time of Examination		Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/39	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	MD ASADUZZAMAN	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	SAJAHAN SHAIKH	
Address : Vill.:- MARGRAM BAGANPARA , P.O. :- MARGRAM, Dist. :- BIRBHUM, Pin :- 731224 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/39	Date :	23.07.2017
Name of the Candidate :	MD ASADUZZAMAN	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SAJAHAN SHAIKH	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/40	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	TAPAS PAL	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	LATE MAKHAN CHANDRA PAL	
Address : Vill.:- 37/1 COSSIMBAZAR ROAD , P.O. :- COSSIMBAZAR, Dist. :- MURSHIDABAD, Pin :- 742102 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/40	Date :	23.07.2017
Name of the Candidate :	TAPAS PAL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	LATE MAKHAN CHANDRA PAL	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/41	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	PUKAL SARKAR	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	ASHOKE SARKAR	
Address : Vill.:- BHATPARA , P.O. :- COSSIMBAZAR, Dist. :- MURSHIDABAD, Pin :- 742102 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/41	Date :	23.07.2017
Name of the Candidate :	PUKAL SARKAR	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	ASHOKE SARKAR	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/42	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	RAJAN KR MAHATO	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	SANJAY MAHATO	
Address : Vill.:- MATRI COLONY , P.O. :- SAHAGANJ, Dist. :- HOOGHLY, Pin :- 712104 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/42	Date :	23.07.2017
Name of the Candidate :	RAJAN KR MAHATO	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SANJAY MAHATO	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/43	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	DEBABRATA PAL	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	NAROTTAM PAL	
Address : Vill.:- PALASHABAN , P.O. :- GOHALIARA, Dist. :- BIRBHUM, Pin :- 731126 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/43	Date :	23.07.2017
Name of the Candidate :	DEBABRATA PAL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	NAROTTAM PAL	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/44	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate	:	SUROCHITA DUTTA	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name	:	ANJAN KUMAR DUTTA	
Address :			
Vill.:- RAMKRISHNA PALLY , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731101 , State:- WEST BENGAL			

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/44	Date :	23.07.2017
Name of the Candidate :	SUROCHITA DUTTA	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	ANJAN KUMAR DUTTA	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/45	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SONA DAS	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	LATE BISWANATH DAS	
Address : Vill.:- 46 NETAJI ROAD , P.O. :- KHAGRA, Dist. :- MURSHIDABAD, Pin :- 742103 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

**Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum**

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/45	Date :	23.07.2017
Name of the Candidate :	SONA DAS	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	LATE BISWANATH DAS	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/46	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SUBHADEEP MUKHERJEE	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	SUBRATA MUKHERJEE	
Address : Vill.:- MOHAMAYA ROAD , P.O. :- HIJALPUKURIA, Dist. :- N 24 PGNS, Pin :- 743271 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/46	Date :	23.07.2017
Name of the Candidate :	SUBHADEEP MUKHERJEE	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SUBRATA MUKHERJEE	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/47	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SAYANTAN DUTTA	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	ASHOKE KUMAR DUTTA	
Address : Vill.:- PURANDAPUR , P.O. :- PURANDAPUR, Dist. :- BIRBHUM, Pin :- 731129 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/47	Date :	23.07.2017
Name of the Candidate :	SAYANTAN DUTTA	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	ASHOKE KUMAR DUTTA	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/48	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SHREYANTI DAS	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	GOURI SANKAR DAS	
Address : Vill.:- BANDHGORA, SRINIKEATN ROAD , P.O. :- BOLPUR, Dist. :- BIRBHUM, Pin :- 731204 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

**Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum**

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/48	Date :	23.07.2017
Name of the Candidate :	SHREYANTI DAS	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	GOURI SANKAR DAS	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/49	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate	:	SUDIP MUKHOPADHYAY	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name	:	KALI KUMAR MUKHOPADHYAY	
Address : Vill.:- PWD OFFICE DUKBUNGALOW COLLEGEROAD, , P.O. :- SAINTHIA, Dist. :- BIRBHUM, Pin :- 731234 , State:- WEST BENGAL			

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall. If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue at least 45 minutes before commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination. Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.
- No candidate will be allowed to enter the examination hall beyond 15 (fifteen) minutes after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/49	Date :	23.07.2017
Name of the Candidate :	SUDIP MUKHOPADHYAY	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	KALI KUMAR MUKHOPADHYAY	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/50	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	PROBIR CHATTERJEE	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	PRASANTA CHATTERJEE	
Address : Vill.- CHHATNI , P.O. :- KHERUR, Dist. :- PURBA BARDHAMAN, Pin :- 713125 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/50	Date :	23.07.2017
Name of the Candidate :	PROBIR CHATTERJEE	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	PRASANTA CHATTERJEE	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/51	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SOMRAJ MUKHERJEE	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	PRASAD MUKHERJEE	
Address : Vill.- LALKUTHIPARA , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731101 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/51	Date :	23.07.2017
Name of the Candidate :	SOMRAJ MUKHERJEE	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	PRASAD MUKHERJEE	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/52	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	KULDIP PURAKAIT	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	SANATAN PURAKAIT	
Address : Vill.:- SITAGACHI , P.O. :- MATHURAPUR (R.S), Dist. :- SOUTH 24 PARGANAS, Pin :- 743354 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/52	Date :	23.07.2017
Name of the Candidate :	KULDIP PURAKAIT	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SANATAN PURAKAIT	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/53	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	MD FAZLE KADER	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	MOHAMMAD AHIA	
Address : Vill.:- BAGANEPARA , P.O. :- KATWA, Dist. :- PURBA BARDHAMAN, Pin :- 713130 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/53	Date :	23.07.2017
Name of the Candidate :	MD FAZLE KADER	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	MOHAMMAD AHIA	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/54	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	BISWAJIT PAL	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	MRINAL KANTI PAL	
Address : Vill.:- JOYSINGHAPUR , P.O. :- POPARA-SAHAPUR, Dist. :- BIRBHUM, Pin :- 731233 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/54	Date :	23.07.2017
Name of the Candidate :	BISWAJIT PAL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	MRINAL KANTI PAL	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/55	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SUBRATA GAYEN	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	DULAL GAYEN	
Address : Vill.:- KENDRAGORIA , P.O. :- KENDRAGORIA, Dist. :- BIRBHUM, Pin :- 731125 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/55	Date :	23.07.2017
Name of the Candidate :	SUBRATA GAYEN	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	DULAL GAYEN	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/56	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	MD HAFIZUL ISLAM	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	MD NASRUL ISLAM	
Address : Vill.:- CHOTO KUSTIKURI , P.O. :- DOMDOMA, Dist. :- BIRBHUM, Pin :- 731129 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/56	Date :	23.07.2017
Name of the Candidate :	MD HAFIZUL ISLAM	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	MD NASRUL ISLAM	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/57	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	BIDYUT MANDAL	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	ANIL KUMAR MANDAL	
Address : Vill.:- MURULI DANGAL , P.O. :- MURULIDANGAL, Dist. :- BIRBHUM, Pin :- 731216 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/57	Date :	23.07.2017
Name of the Candidate :	BIDYUT MANDAL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	ANIL KUMAR MANDAL	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/58	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SUDIPTA SEN	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	DAMODAR SEN	
Address : Vill.:- KARIDHYA , P.O. :- KARIDHYA, Dist. :- BIRBHUM, Pin :- 731126 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

	 Signature of the Chairman of the Selection Committee & Additional District Magistrate (Dev.), Birbhum
--	---

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/58	Date :	23.07.2017
Name of the Candidate :	SUDIPTA SEN	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	DAMODAR SEN	Time :	12.00 Noon to 01.30 PM
<hr/> Signature of the candidate at the time of Examination		<hr/> Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/59	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SUBHABRATA SARKAR	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	LATE PRADIP KUMAR SARKAR	
Address : Vill.:- BARABELUN , P.O. :- BARABELUN, Dist. :- BURDWAN, Pin :- 713125 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall**. If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/59	Date :	23.07.2017
Name of the Candidate :	SUBHABRATA SARKAR	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	LATE PRADIP KUMAR SARKAR	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/60	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	TANMOY BANERJEE	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	AMIYA BANERJEE	
Address : Vill.:- TELAKONA , P.O. :- BALIDAHA, Dist. :- HOOGHLY, Pin :- 712303 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/60	Date :	23.07.2017
Name of the Candidate :	TANMOY BANERJEE	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	AMIYA BANERJEE	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/61	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
Name of the Candidate :		PIYALI DHAR	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :		MADAN DHAR	
Address : Vill.:- 4,NO. MANINDRANARGAR , P.O. :- COSSIMBAZAR, Dist. :- MURSHIDABAD, Pin :- 742102 , State:- WEST BENGAL			

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

1. Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
2. Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
3. Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
4. The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
5. Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
6. Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
7. Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
8. Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
9. **No. T.A. shall be admissible to the candidates for appearing in the test.**
10. This letter does not carry any guarantee whatsoever for securing employment.
11. Canvassing in any form shall be considered as disqualification for the candidates.
12. **Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
13. No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
14. Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

**Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum**

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/61	Date :	23.07.2017
Name of the Candidate :	PIYALI DHAR	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	MADAN DHAR	Time :	12.00 Noon to 01.30 PM
Signature of the candidate at the time of Examination		Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/62	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	TANUP SAU	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	LATE BIJAY CHANDRA SAU	
Address : Vill.:- KALYANCHAK , P.O. :- KALYANCHAK, Dist. :- PURBA MEDINIPUR, Pin :- 721665 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

**Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum**

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/62	Date :	23.07.2017
Name of the Candidate :	TANUP SAU	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	LATE BIJAY CHANDRA SAU	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/63	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	PAYEL SENGUPTA	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	KALYAN PRAKASH SENGUPTA	
Address : Vill.:- OLD DANGALPARA , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731101 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall**. If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/63	Date :	23.07.2017
Name of the Candidate :	PAYEL SENGUPTA	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	KALYAN PRAKASH SENGUPTA	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/64	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SOUMYA ROY	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	SUDHIN KUMAR ROY	
Address : Vill.:- BARABAGAN, NEAR GAS GODOWN , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731103 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/64	Date :	23.07.2017
Name of the Candidate :	SOUMYA ROY	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SUDHIN KUMAR ROY	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/65	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate	:	ARINDAM MAJUMDER	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name	:	RABI SANKAR MAJUMDER	
Address :			
Vill.:- BARUIPARA, NEAR SABUJ SANGHA CLUB , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731101 , State:- WEST BENGAL			

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/65	Date :	23.07.2017
Name of the Candidate :	ARINDAM MAJUMDER	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	RABI SANKAR MAJUMDER	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/66	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	BISWAJIT GHOSH	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	SANJIB GHOSH	
Address : Vill.:- BANDHGORA, SABUJPALLY , P.O. :- BOLPUR, Dist. :- BIRBHUM, Pin :- 731204 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/66	Date :	23.07.2017
Name of the Candidate :	BISWAJIT GHOSH	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SANJIB GHOSH	Time :	12.00 Noon to 01.30 PM
Signature of the candidate at the time of Examination		Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/67	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SAYANDEEP GUHA	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	GOUTAM GUHA	
Address : Vill.:- MILAN PALLY, KATJURIDANGA , P.O. :- KENDUADIHI, Dist. :- BANKURA, Pin :- 722102 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/67	Date :	23.07.2017
Name of the Candidate :	SAYANDEEP GUHA	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	GOUTAM GUHA	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/68	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	AMITABHA ROY	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	RANJIT ROY	
Address : Vill.:- DHALGAON , P.O. :- BHATOL HAT, Dist. :- UTTAR DINAJPUR, Pin :- 733156 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/68	Date :	23.07.2017
Name of the Candidate :	AMITABHA ROY	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	RANJIT ROY	Time :	12.00 Noon to 01.30 PM
Signature of the candidate at the time of Examination		Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/69	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SUSAMA GARAIN	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	GUNADHQAR GARAIN	
Address : Vill.:- NEAR LIC OFFICE, LAUTORE , P.O. :- SAINTHIA, Dist. :- BIRBHUM, Pin :- 731234 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

	 Signature of the Chairman of the Selection Committee & Additional District Magistrate (Dev.), Birbhum
--	---

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/69	Date :	23.07.2017
Name of the Candidate :	SUSAMA GARAIN	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	GUNADHQAR GARAIN	Time :	12.00 Noon to 01.30 PM
<hr/> Signature of the candidate at the time of Examination		<hr/> Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/70	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SUDIPTA CHOWDHURY	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	SACHINDRA CHOWDHURY	
Address : Vill.:- UTTAR KASHINAGAR , P.O. :- KASHINAGAR, Dist. :- S 24 PGS., Pin :- 743349 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/70	Date :	23.07.2017
Name of the Candidate :	SUDIPTA CHOWDHURY	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SACHINDRA CHOWDHURY	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/71	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	GOURAB DUTTA	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	SUKUMAR DUTTA	
Address : Vill.- URA , P.O. :- URA, Dist. :- BURDWAN, Pin :- 743431 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/71	Date :	23.07.2017
Name of the Candidate :	GOURAB DUTTA	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SUKUMAR DUTTA	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/72	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SAYANTAN SAMUI	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	NEMAI CHANDRA SAMUI	
Address : Vill.:- LASKAR PUKUR , P.O. :- PASCHIMPARA, Dist. :- HOOGHLY, Pin :- 712612 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

**Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum**

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/72	Date :	23.07.2017
Name of the Candidate :	SAYANTAN SAMUI	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	NEMAI CHANDRA SAMUI	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/73	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	ISHANI SHOME	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	PRADIP SHOME	
Address : Vill.:- 17/1 TETUL BERIA WEST GARIA STATION ROAD , P.O. :- KOLKATA, Dist. :- KOLKATA, Pin :- 700084 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/73	Date :	23.07.2017
Name of the Candidate :	ISHANI SHOME	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	PRADIP SHOME	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/74	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SUBRATA MONDAL	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	SUKUMAR MONDAL	
Address : Vill.:- MAYURESWAR , P.O. :- MAYURESWAR, Dist. :- BIRBHUM, Pin :- 731218 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/74	Date :	23.07.2017
Name of the Candidate :	SUBRATA MONDAL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SUKUMAR MONDAL	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/75	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	NIKHIL DAS	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	CHITTARANJAN DAS	
Address : Vill.:- PARA , P.O. :- PARA, Dist. :- PURULIA, Pin :- 723155 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/75	Date :	23.07.2017
Name of the Candidate :	NIKHIL DAS	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	CHITTARANJAN DAS	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/76	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate	:	SAYAN SARKAR	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name	:	SANTANU SARKAR	
Address :			
Vill.:- 28/C/1, OLD CALCUTTA ROAD, DASPARA, BARRACKPORE , P.O. :- KOLKATA, Dist. :- KOLKATA, Pin :- 700123 , State:- WEST BENGAL			

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall. If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue at least 45 minutes before commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination. Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.
- No candidate will be allowed to enter the examination hall beyond 15 (fifteen) minutes after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/76	Date :	23.07.2017
Name of the Candidate :	SAYAN SARKAR	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SANTANU SARKAR	Time :	12.00 Noon to 01.30 PM
Signature of the candidate at the time of Examination		Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/77	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SOURABH MAJUMDER	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	SUBHAS MAJUMDER	
Address : Vill.:- HATINAGAR , P.O. :- HATINAGAR, Dist. :- MURSHIDABAD, Pin :- 742102 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/77	Date :	23.07.2017
Name of the Candidate :	SOURABH MAJUMDER	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SUBHAS MAJUMDER	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/78	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	ABHIJIT PYNE	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	SIDDHARTHA PYNE	
Address : Vill.- BARABAZAR , P.O. :- MIDNAPUR, Dist. :- PASCHIM MEDINIPUR, Pin :- 721101 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/78	Date :	23.07.2017
Name of the Candidate :	ABHIJIT PYNE	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SIDDHARTHA PYNE	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/79	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SUJIT MUKAR SAHOO	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	AMRIT KUMAR SAHOO	
Address : Vill.:- JAMDA , P.O. :- JHARGRAM, Dist. :- JHARGRAM, Pin :- 721507 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/79	Date :	23.07.2017
Name of the Candidate :	SUJIT MUKAR SAHOO	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	AMRIT KUMAR SAHOO	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/80	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	RINTU DAS	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	NANDADULAL DAS	
Address : Vill.:- BARABAGAN, 5ER PALLY , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731103 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/80	Date :	23.07.2017
Name of the Candidate :	RINTU DAS	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	NANDADULAL DAS	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/81	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	NARAYAN PAL	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	MAHADEB PAL	
Address : Vill.:- NALIKUL , P.O. :- NALIKU, Dist. :- HOOGHLY, Pin :- 712407 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/81	Date :	23.07.2017
Name of the Candidate :	NARAYAN PAL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	MAHADEB PAL	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/82	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	NITYANANDA DAS	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	LATE NIRANJAN DAS	
Address : Vill.:- 2NO KAPASDANGA, NEPAL CHOWDHURY BAGAN , P.O. :- HOOGHLY, Dist. :- HOOGHLY, Pin :- 712103 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

	 Signature of the Chairman of the Selection Committee & Additional District Magistrate (Dev.), Birbhum
--	---

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/82	Date :	23.07.2017
Name of the Candidate :	NITYANANDA DAS	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	LATE NIRANJAN DAS	Time :	12.00 Noon to 01.30 PM

_____ Signature of the candidate at the time of Examination	_____ Signature of the invigilator after verifying the photograph of the candidate
---	--

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/83	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SHRABANI BANERJEE	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	SWAPAN BANERJEE	
Address : Vill.- DANGALPARA , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731101 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/83	Date :	23.07.2017
Name of the Candidate :	SHRABANI BANERJEE	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SWAPAN BANERJEE	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/84	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	ANJAN GHOSH	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	SADANANDA GHOSH	
Address : Vill.:- RABINDARPALLY, NEAR ANNAPURNA BHANDAR , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731101 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/84	Date :	23.07.2017
Name of the Candidate :	ANJAN GHOSH	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SADANANDA GHOSH	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/85	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SOUBHIK DAS	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	SUSANTA KUMAR DAS	
Address : Vill.- SEHERAPARA, NEAR HATIDOBAPUKUR , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731101 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/85	Date :	23.07.2017
Name of the Candidate :	SOUBHIK DAS	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SUSANTA KUMAR DAS	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/86	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	MAHASWATA KUNDU	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	SMRITI KUMAR KUNDU	
Address : Vill.:- 151/G GARFA MAIN ROAD, JADAVPUR , P.O. :- KOLKATA, Dist. :- KOLKATA, Pin :- 700075 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/86	Date :	23.07.2017
Name of the Candidate :	MAHASWATA KUNDU	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SMRITI KUMAR KUNDU	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section

ADMIT CARD
(Candidate's copy)

Roll No.	BIR/DPLO/SAE/2017/87	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	BINOD SAHANI	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	RAJENDRA SAHANI	
Address : Vill.:- KALABERIA, RAJARHAT,BISHANPUR , P.O. :- KOLKATA, Dist. :- KOLKATA, Pin :- 700135 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/87	Date :	23.07.2017
Name of the Candidate :	BINOD SAHANI	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	RAJENDRA SAHANI	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/88	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate	:	SAPTARSHI NARAYAN SINGHA	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name	:	SANAT KUMAR SINGHA	
Address :			
Vill.:- QR. NO.22, LIG COLONY, GAJAPATI NAGAR (3RD LANE) , P.O. :- BERHAMPORE, Dist. :- ODISHA, Pin :- 760004 , State:- ODISHA			

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall. If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue at least 45 minutes before commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination. Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.
- No candidate will be allowed to enter the examination hall beyond 15 (fifteen) minutes after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/88	Date :	23.07.2017
Name of the Candidate :	SAPTARSHI NARAYAN SINGHA	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SANAT KUMAR SINGHA	Time :	12.00 Noon to 01.30 PM
Signature of the candidate at the time of Examination		Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/89	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SOMNATH MONDAL	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	NIPU MONDAL	
Address : Vill.:- VIDYASAGAR PALLY , P.O. :- RAMPURHAT, Dist. :- BIRBHUM, Pin :- 731224 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

**Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum**

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/89	Date :	23.07.2017
Name of the Candidate :	SOMNATH MONDAL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	NIPU MONDAL	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/90	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	PREETAM HAZRA	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	SANAT KUMMAR HAZRA	
Address : Vill.:- UTTAR JHAPORDAHA , P.O. :- UTTAR UTTAR JHAPORDAHA (SITALA TALA), Dist. :- HOWRAH, Pin :- 711405 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall. If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue at least 45 minutes before commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination. Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.
- No candidate will be allowed to enter the examination hall beyond 15 (fifteen) minutes after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.

	 Signature of the Chairman of the Selection Committee & Additional District Magistrate (Dev.), Birbhum
--	---

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/90	Date :	23.07.2017
Name of the Candidate :	PREETAM HAZRA	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SANAT KUMMAR HAZRA	Time :	12.00 Noon to 01.30 PM
<hr/> Signature of the candidate at the time of Examination		<hr/> Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/91	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	UTPAL PAUL	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	PARESH CHANDRA PAUL	
Address : Vill.:- 11/16 NAGARJUN ROAD , P.O. :- B-ZONE, DURGAPUR, Dist. :- BURDWAN, Pin :- 713205 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

**Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum**

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/91	Date :	23.07.2017
Name of the Candidate :	UTPAL PAUL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	PARESH CHANDRA PAUL	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/92	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	MD. SAHIDUL	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	MD. ZIAUR RAHAMAN	
Address : Vill.:- MAHISHARDHARI , P.O. :- HATORA, Dist. :- BIRBHUM, Pin :- 731234 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/92	Date :	23.07.2017
Name of the Candidate :	MD. SAHIDUL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	MD. ZIAUR RAHAMAN	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/93	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	SUTAM DEBNATH	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	JITEN DEBNATH	
Address : Vill.:- 1 NO. MANIDRANAGARA , P.O. :- COSSIMBAZAR RAJ, Dist. :- MURSHIDABAD, Pin :- 742102 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/93	Date :	23.07.2017
Name of the Candidate :	SUTAM DEBNATH	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	JITEN DEBNATH	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/94	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	TINKU RABIDAS	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	ANIL RABIDAS	
Address : Vill.:- TILORPARA , P.O. :- KAHINAGAR, Dist. :- BIRBHUM, Pin :- 731219 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/94	Date :	23.07.2017
Name of the Candidate :	TINKU RABIDAS	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	ANIL RABIDAS	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/95	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	TAPAS MAL	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	ANATH MAL	
Address : Vill.:- OLD DANGAL PARA , P.O. :- SURI, Dist. :- BIRBHUM, Pin :- 731101 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/95	Date :	23.07.2017
Name of the Candidate :	TAPAS MAL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	ANATH MAL	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/96	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	MD ZAKI AHMED ANSARI	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	MD SHAMIM AKHTER ANSARI	
Address : Vill.:- RAMPURHAT, RAIL PAR , P.O. :- RAMPURHAT, Dist. :- BIRBHUM, Pin :- 731224 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall**. If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/96	Date :	23.07.2017
Name of the Candidate :	MD ZAKI AHMED ANSARI	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	MD SHAMIM AKHTER ANSARI	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/97	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	TAYAN PANDIT	Affix recent passport size colour photograph same as affixed in application
Father’s /Husband Name :	SWAPAN PANDIT	
Address : Vill.:- CHAKMANIK , P.O. :- BAWALI, Dist. :- SOUTH 24 PARGANAS, Pin :- 700137 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/97	Date :	23.07.2017
Name of the Candidate :	TAYAN PANDIT	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	SWAPAN PANDIT	Time :	12.00 Noon to 01.30 PM
Signature of the candidate at the time of Examination		Signature of the invigilator after verifying the photograph of the candidate	

**Government of West Bengal
Office of the District Magistrate, Birbhum
Development & Planning Section**

**ADMIT CARD
(Candidate's copy)**

Roll No.	BIR/DPLO/SAE/2017/98	Name of the Examination	SUB ASSISTANT ENGINEER (CIVIL)
-----------------	-----------------------------	--------------------------------	---

Name of the Candidate :	BISWAJIT MANDAL	Affix recent passport size colour photograph same as affixed in application
Father's /Husband Name :	LATE SHYAMPADA MANDAL	
Address : Vill.:- KUNJAPUR , P.O. :- SAHARDA, Dist. :- PASCHIM MEDINIPUR, Pin :- 721131 , State:- WEST BENGAL		

You are requested to appear for the written test for recruitment to the post as mentioned above. Examination will be held as per schedule given below.

Date of Written Examination :	23.07.2017
Name & Address of the Examination Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Time of Examination :	12.00 Noon to 01.30 PM

Important Instruction for Candidates

- Self attested recent coloured passport size photograph should be affixed in the space provided in the Admit card and no candidate will be allowed admission into the examination hall without Admit Card.
- Marks Distribution for written exam of SAE (Civil) (Trade - 45, Math -15, English - 5 = Total 65 marks).
- Candidates must bring any of the their original Photo Identity Card like EPIC/AADHAAR Card/PAN Card/Driving License or any Photo Identity Card issued by the Govt. to prove their identity.
- The examinees shall bring with them the required writing material viz. Pen, Pencil etc.
- Candidates will not be allowed to **use Calculators, mobile Phone etc. any other electronic gadgets in the Examination Hall.** If any candidate is found with any such articles in his/her possession, his/her candidature shall be cancelled and this will entail legal action.
- Candidates must report their respective venue **at least 45 minutes before** commencement of Examination.
- Silence and proper conduct in the examination hall is imperative from the part of the examinees. **The examinees shall have to abide by the instructions given by the invigilators present in the examination halls during the time of the examination.** Failure to do so or including in disorderly or improper conduct shall make the examinees liable to expulsion and /or such other punishment as the authority may deem fit to impose.
- Candidates are advised to record their names & Roll Nos. only in the specific place provided for the purpose in Answer Sheet.
- No. T.A. shall be admissible to the candidates for appearing in the test.**
- This letter does not carry any guarantee whatsoever for securing employment.
- Canvassing in any form shall be considered as disqualification for the candidates.
- Any sort of disqualification detected at any stage of the examination process in regard to particular candidate in respect of either essential qualification required for the post applied for or canvassing in any form the candidature of the candidate shall be summarily cancelled without any reference to anyone whatsoever.**
- No candidate will be allowed to enter the examination hall beyond **15 (fifteen) minutes** after commencement of examination & no candidate will be allowed to leave the examination hall before completion of examination.
- Candidates must write their personal details in the answer sheet properly. **In case of any mismatch between the Application data and Answer Sheet data regarding personal information of any candidate, the Answer Sheet of the concerned candidate may not be evaluated and his/her candidature is liable to be rejected straightway.**

Signature of the Chairman of the Selection Committee
&
Additional District Magistrate (Dev.), Birbhum

Office Copy (this portion will be retained by the officials)

Roll No. :	BIR/DPLO/SAE/2017/98	Date :	23.07.2017
Name of the Candidate :	BISWAJIT MANDAL	Venue :	Conference Hall & RTC Hall, Prashasanik Bhavan, Suri, Birbhum
Father's/Husband Name :	LATE SHYAMPADA MANDAL	Time :	12.00 Noon to 01.30 PM

Signature of the candidate at the time of Examination

Signature of the invigilator after verifying the photograph of the candidate