

सत्यमेव जयते

Extraordinary Published by Authority

SRAVANA 18]

WEDNESDAY, AUGUST 9, 2006

[SAKA 1928

PART I—Orders and Notifications by the Governor of West Bengal, the High Court, Government Treasury, etc.

Government of West Bengal DEPARTMENT OF PANCHAYATS AND RURAL DEVELOPMENT 63, N. S. Road, Kolkata-700 001

NOTIFICATION

No. 4163/PN/O/I/3R-7/04, dated the 9th August, 2006.—Whereas the following draft of amendments to amend the West Bengal Panchayat (Gram Panchayat Administration) Rules, 2004 (hereinafter referred to as the said rules), was published as required under sub-section (1) of section 224 of the West Bengal Panchayat Act, 1973 (West Ben. Act XLI of 1973) (hereinafter referred to as the said Act) vide notification No. 2519/PN/O/I/3R-7/04, dated the 23rd March, 2006, in the Kolkata Gazette, Extraordinary, dated the 23rd March, 2006, inviting objections or suggestions from all persons likely to be affected thereby, within thirty days from the date of its publication;

And whereas the objections and suggestions received in this regard have been duly considered by the State Government;

Now, THEREFORE, in exercise of the power conferred by sub-section (1) of section 224 of the said Act, the Governor has been pleased hereby to make the following amendments in the said rules:—

Amendments

In the said rules,—

- (1) for the words "Block Development Officer and ex officio Executive Officer of the *Panchayat Samiti*", wherever they occur, *substitute* the words "Executive Officer of the *Panchayat Samiti*";
- (2) in rule 2, in sub-rule (1), after clause (e), insert the following clause:—
 - '(f) "Table" means a table appended to these rules.';
- (3) in rule 5,—
 - (a) in sub-rule (1), for the words, brackets and figures "A requisitioned meeting within the concept of sub-section (1) of section 16," *substitute* the words "A requisitioned meeting";
 - (b) in sub-rule (3), for the words, brackets and figures "a requisitioned meeting in terms of the second proviso to sub-section (1) of section 16," *substitute* the words "a requisitioned meeting";

(4) for CHAPTER III, substitute the following CHAPTER:—

"CHAPTER III

Reporting and Planning for the works of Gram Panchayat

- 16. Reporting on the work of the previous year and plan for the works of the following year.— (1) Every *Gram Panchayat* shall prepare a report in the month of April every year showing the work done during the previous year and publish the same in the office of the *Gram Panchayat* along with a list of beneficiaries for information of the public in general.
- (2) Every *Gram Panchayat* shall also prepare a report in Form 3A showing actual receipts and expenditure during the last financial year from different sources along with the report and list of beneficiaries as referred to in sub-rule (1) and shall place both the reports in the annual meeting of *Gram Sansad* in the month of May every year for discussion and thereafter submit the same to the Executive Officer of *Panchayat Samiti* by the 31st May of each year.
- (3) Every *Gram Panchayat* shall receive before the month of October every year from the *Gram Sansads*, annual work plans for the following year showing the requirement of fund and anticipated flow of fund for different sector of activities as also the nature and number of schemes proposed to be undertaken under each such sector. Such anticipated flow of fund shall show, as far as practicable, the resources expected to be raised by the *Gram Sansad* through local contributions in cash or kind, credit inflow from various sources and fund expected from or through the *Gram Panchayat*. On the basis of such annual work plans added with other additional need-based development programmes envisaged by the *Gram Panchayat* and anticipated resources, the *Gram Panchayat* shall prepare an annual work plan, in the month of October every year, for the works proposed to be done during the following year and place it in the half-yearly meeting of the *Gram Sansad* in the month of November for deliberation, recommendations and suggestions:

Provided that in addition to the programmes proposed to be executed by the *Gram Panchayat*, the annual work plan may include a component enlisting such programmes as may be considered expedient and necessary in the interest of development but beyond the competence of the *Gram Panchayat*, for appropriate consideration of the *Panchayat Samiti*:

Provided further that the State Government may, by order, lay down the manner and procedure for preparation of the annual work plan.

- (4) After discussions in the meetings of the *Gram Sansads*, every *Gram Panchayat* shall place the annual work plan along with the recommendation and suggestion, if any, of the *Gram Sansads* in the meeting of the *Gram Sabha* for discussion, recommendation and adoption with modifications, if any.
- (5) Every *Gram Panchayat* shall adopt the revised annual work plan by a resolution in a meeting, specially convened for this purpose by 31st December of each year and thereafter forward the same to the Executive Officer of *Panchayat Samiti* by the 1st week of January every year.";
- (5) in rule 19, to sub-rule (1) add the following proviso:—

"Provided that no permission of the *Gram Panchayat* shall be required for construction of houses under poverty alleviation programme.";

- (6) in rule 27,—
 - (a) after sub-rule (1), insert the following sub-rule:—
 - "(1A) A *Gram Panchayat* shall not accord permission to the construction of a new structure or building or to make addition or alteration to an existing structure or building having a plinth area of more than 150 square meters with brick or concrete footing or a height of more than 6.5 meter without vetting of the building plan and the site plan by the *Panchayat Samiti* or the *Zilla Parishad* having jurisdiction:

Provided that an application for construction of a new structure or building or making an addition or alteration of the existing structure or building having a plinth area of more than 150 square meters but less than 300 square meters with brick or concrete footing or a height not more than 6.5 meter shall be sent with all documents to the *Panchayat Samiti* and for construction beyond that plinth area or height or both, the application shall be sent to the *Zilla Parishad* by the *Gram Panchayat* for vetting:

Provided further that the applications, which are required to be vetted by the *Panchayat Samiti* or the *Zilla Parishad*, shall be sent by the *Gram Panchayat* within a period of thirty days from the date of such receipt to

the *Panchayat Samiti* or *Zilla Parishad* as the case may be and shall be returned by the appropriate body with its vetting or objections as the case may be, to the *Gram Panchayat* within a period of thirty days from the date of its receipt for further action under sub-rule (2).

Explanation.—For the purpose of this rule a structure or building includes a tower, godown and underground floor or storage.";

- (b) for sub-rule (5), *substitute* the following sub-rule:—
 - "(5) Subject to the provision of rule 28 and rule 29, the *Gram Panchayat* shall communicate, under sub-rule (2), to the applicant within a period of sixty days from the date of receipt of the application under sub-rule (1) of rule 17 and the *Gram Panchayat* shall also maintain a register for this purpose in Form 12.";
- (7) for rule 28, substitute the following rule:—
 - **"28.** Construction of building or structure in *Panchayat* area under Development Authority.—Notwithstanding anything contained in these rules, any application made under sub-rule (1) of rule 17 pertaining to the area falling under any Development Plan published in terms of section 114A of the Act or under any Development Authority as defined in the West Bengal Town and Country (Planning and Development) Act, 1979 (West Ben. Act XIII of 1979) shall be subject to the provisions of any rule made or any order or direction of a competent authority issued under any of the aforesaid Act, as may be applicable in this behalf:

Provided that an application, alongwith building plan, site plan and other documents relating to construction of a new structure or building or making any addition or alteration of the existing structure or building in *Panchayat* area falling under any Development Authority shall be made in Form 4A to the *Panchayat Samiti* having jurisdiction for granting permission for such construction by the *Panchayat Samiti* or any authority, person or persons as may be empowered by the *Panchayat Samiti* in this behalf:

Provided further that an application for construction of a new structure or building or for making an addition to or alteration of the existing structure or building having a plinth area of more than 300 square meters with brick or concrete footing or a height of more than 6.5 meter shall be sent to the *Zilla Parishad* for vetting:

Provided also that the applications, which are required to be vetted by the *Zilla Parishad* shall be sent by the *Panchayat Samiti* within a period of thirty days from the date of such receipt of the application to the *Zilla Parishad* which shall return such application either with its vetting or objections as the case may be, to the *Panchayat Samiti* within a period of thirty days from the date of its receipt for granting or refusing permission, as the case may be, for construction or addition or alteration as applied for.";

- (8) in rule 33, in sub-rule (3), for the words "construction through the Public Demands Recovery Act" *substitute* the words, brackets and figures "construction through the Bengal Public Demands Recovery Act, 1913 (Ben. Act III of 1913).";
- (9) for rule 34, substitute the following rule:—
 - **"34.** Rate of fee for application.—(1) Any person who makes an application under sub-rule (1) of rule 17 shall pay or cause to be paid a fee in cash to the *Gram Panchayat* as provided in the Table–I.
 - (2) In case of processing an application under sub-rule (1A) of rule 27, the sum deposited by the applicant as fee shall be apportioned between the *Gram Panchayat* and *Panchayat Samiti* or *Zilla Parishad*, as the case may be, in the ratio of thirty to seventy.";
- (10) in rule 37, in sub-rule (2), in clause (d), for the words "carcasses of dead animals", *substitute* the word "carcasses";
- (11) in rule 40, for sub-rule (5), substitute the following sub-rule:—
 - "(5) The constitution of Joint Committee and its modalities of function shall be governed by clause (b) of subsection (1) of section 30 of the Act.";
- (12) in rule 42,—
 - (a) in sub-rule (2), *omit* the words "The *Zilla Parishad* shall delegate the function only when the *Gram Panchayat* expresses its willingness in writing.";
 - (b) in sub-rule (5), for the words "District Magistrate", *substitute* the words "Commissioner of *Panchayats* and Rural Development, District Magistrate";

- (13) in rule 44, in sub-rule (1),—
 - (a) omit clause (b);
 - (b) renumber clause (c) as clause (b);
 - (c) after clause (b), so renumbered, insert the following clause:-
 - "(c) The Pradhan shall exercise general control over all employees of Gram Panchayat and if a resolution is taken by the Gram Panchayat, in a meeting, recommending punishment against an employee of the Gram Panchayat, he shall forward copy of such resolution to the Executive Officer of Panchayat Samiti having jurisdiction within seven days of taking such resolution..";
- (14) in rule 46,—
 - (a) for the words, brackets and figures "(1) Subject to such general or special order", *substitute* the words "Subject to such general or special order";
 - (b) in the proviso to clause (v) for the words "fresh determination of the number of", *substitute* the words "fresh determination of the number of employees including.";
- (15) for rule 47, substitute the following rule:—
 - "47. Appointing Authorities of Gram Panchayat employees.—(1) Subject to the provisions of the Act and the rules made thereunder, the Executive Officer of Zilla Parishad shall appoint Executive Assistant, Secretary, Nirman Sahayak and Sahayak of a Gram Panchayat having jurisdiction in such manner as may be determined, by order, by the State Government from time to time:

Provided that in the hill areas of Darjeeling falling within the jurisdiction of the Darjeeling Gorkha Hill Council, the Principal Secretary of the Darjeeling Gorkha Hill Council shall appoint such employees of the *Gram Panchayat*.

- (2) A *Gram Panchayat Karmee* shall be appointed by the Executive Officer of the *Panchayat Samiti* having jurisdiction in the manner as may be determined by the State Government.";
- (16) omit rule 48;
- (17) omit rule 49;
- (18) omit rule 50;
- (19) omit rule 51;
- (20) in rule 52:
 - (a) omit sub-rule (2);
 - (b) in sub-rule (4) for the words "Extension Officer of Panchayats", substitute the words "Secretary of the Panchayat Samiti";
 - (c) for sub-rule (5), substitute the following sub-rule:—
 - "(5) The *Gram Panchayat Karmees* may be transferred by the Executive Officer of the *Panchayat Samiti* having jurisdiction within the areas of the *Panchayat Samiti* after every five years or before that on the ground of administrative expediency and the other employees of a *Gram Panchayat* may be transferred within the concerned district by the Executive Officer of *Zilla Parishad* or *Mahakuma Parishad* or the Principal Secretary of the Darjeeling Gorkha Hill Council within his area of jurisdiction as the case may be and they may be allowed such joining time as may be specified in the order of transfer not exceeding seven days:

Provided that an employee of a *Gram Panchayat* other than *Gram Panchayat Karmee* may seek transfer outside the district only once during the service period and for such transfer, the concerned employee shall submit an application to the Executive Officer of the *Zilla Parishad or* the Principal Secretary of the Darjeeling Gorkha Hill Council as the case may be, through proper channel who after examining such application may recommend it to the Commissioner of *Panchayats* and Rural Development for consideration. The Commissioner of *Panchayats* and Rural Development may, thereafter, issue transfer order either against a vacant post or by interlinking it with another such application:

Provided further that in case of transfer of an employee of a *Gram Panchayat* outside the district, the seniority of past service shall be forfeited and name of the employee shall be entered in the gradation list of the new district on his joining thereto, against a new serial number after the last existing serial.";

- (d) in sub-rule (8), for clause (a), substitute the following clause:—
 - "(a) The Executive Officer of the *Panchayat Samiti*, either in pursuance of the recommendation of the *Gram Panchayat* in terms of clause (c) of sub-rule (1) of rule 44 or on the basis of any finding obtained otherwise, may place an employee of the *Gram Panchayat* within his jurisdiction under suspension when—
 - (i) a disciplinary proceeding or departmental enquiry against him is contemplated or is pending;
 - (ii) he has been detained in custody for a period exceeding forty-eight hours under any law providing for preventive detention or as a result of a proceeding either on a criminal charge or otherwise; or
 - (iii) he has been implicated in a proceeding initiated against him in charge of a criminal offence involving moral turpitude punishable with imprisonment for a period of more than six months:

Provided that a copy of such order of suspension issued to an employee of the *Gram Panchayat* other than *Gram Panchayat Karmee* shall be forwarded to the concerned Executive Officer of *Zilla Parishad* or to the Principal Secretary of the Darjeeling Gorkha Hill Council as the case may be.";

- (e) for sub-rule (9), substitute the following sub-rule:—
- "(9) On receipt of the recommendation of a *Gram Panchayat* in terms of clause (c) of sub-rule (1) of rule 44 or if an order of suspension is issued against an employee, the Executive Officer of a *Panchayat Samiti* having jurisdiction may start proceedings against an employee of the *Gram Panchayat* for imposing any of the following penalties:—
 - (a) censure;
 - (b) withholding of increments or promotion:
 - (c) recovery from pay of the whole or part of any pecuniary loss caused to the Gram Panchayat by negligence, dereliction of duty, wrongful act or breach of orders;
 - (d) reduction to a lower stage in the time scale of pay for a specified period;
 - (e) reduction in rank and service which shall ordinarily be a bar to the promotion to the higher post or cadre for a specified period;
 - (f) compulsory retirement;
 - (g) removal from service; and
 - (h) dismissal from service which shall ordinarily be a disqualification for future employment:

Provided that for initiating a proceeding against an employee, the Executive Officer of the *Panchayat Samiti* shall serve or cause to be served a notice upon the employee asking him to show cause as to why he shall not be proceeded against for negligence, dereliction of duty, wrongful act or any other commission or omission which should not have been done and also serve appropriate articles of charge framed against him with a statement of imputation of misconduct, if necessary:

Provided further that the employee shall be given an opportunity of being heard before imposition of any penalty:

Provided also that for initiating and conducting the disciplinary proceedings against employees of a *Gram Panchayat* in matters and in manners not provided in these rules or the Act, the provision of the West Bengal Services (Classification, Control and Appeal) Rules, 1971 shall apply *mutatis mutandis*.

Note.—An officer who conducts the preliminary enquiry or investigations of the case shall not be appointed as the presenting officer in the disciplinary proceedings.";

- (f) for sub-rule (10), substitute the following sub-rule:—
- "(10) (a) In conclusion of the proceedings against a *Gram Panchayat Karmee*, the Executive Officer of the *Panchayat Samiti* having jurisdiction may impose any of the penalties as mentioned in item (a) to (h) of sub-rule (9) after giving such employee an opportunity of being heard and shall send a copy of the order to the concerned *Gram Panchayat* and the District *Panchayat* and Rural Development Officer.
 - (b) In conclusion of the proceedings against employees of a *Gram Panchayat* other than *Gram Panchayat Karmee*, the Executive Officer of a *Panchayat Samiti* having jurisdiction may—
 - (i) impose any of the penalties as mentioned in item (a) to (c) of sub-rule (9) after giving the concerned employee an opportunity of being heard and shall send a copy of the order to the concerned *Gram Panchayat*, the District *Panchayat* and Rural Development Officer and the Executive Officer of the *Zilla Parishad* or to the Principal Secretary of the Darjeeling Gorkha Hill Council as the case may be;
 - (ii) recommend for any of the penalties as mentioned in item (d) to (h) of sub-rule (9) after giving the concerned employee an opportunity of being heard and shall send his recommendation to the

Executive Officer of Zilla Parishad or to the Principal Secretary of the Darjeeling Gorkha Hill Council as the case may be.";

- (g) for sub-rule (11), substitute the following sub-rule:—
 - "(11) The Executive Officer of a Zilla Parishad or the Principal Secretary of the Darjeeling Gorkha Hill Council as the case may be, if he is satisfied with the recommendation of the Executive Officer of Panchayat Samiti, may, after giving the concerned employee an opportunity to show cause why the penalty proposed shall not be imposed upon him and on giving due consideration to its reply, if any, impose any of the penalties as mentioned in items (d) to (h) of sub-rule (9) on the employee concerned and shall send a copy of the order to the concerned Executive Officer of Panchayat Samiti, Gram Panchayat and to the District Panchayat and Rural Development Officer.";
- (h) for sub-rule (12), substitute the following sub-rule:—
 - "(12) An appeal shall lie to the *Panchayat Samiti* against an order of punishment awarded by the Executive Officer of *Panchayat Samiti* under clause (a) of sub-rule (10) within one month from the date of that order. On receipt of such appeal petition the *Sabhapati* shall convene a special meeting of the *Panchayat Samiti* for this purpose within one month and in the presence of at least half of the existing members place such appeal petition in the meeting for deliberation and decision. The concerned *Gram Panchayat Karmee* shall be given an opportunity of being heard by the members in the meeting. The decision taken by the *Panchayat Samiti* with the support of at least two-third majority of the members present shall be final and a copy of such decision shall be sent to the concerned *Gram Panchayat* Karmee, *Gram Panchayat* and the Executive Officer of the *Panchayat Samiti* for taking action.";
- (i) for sub-rule (13), substitute the following sub-rule:—
 - "(13) An appeal shall lie to the Executive Officer of Zilla Parishad or to the Principal Secretary of the Darjeeling Gorkha Hill Council, as the case may be, against an order of punishment awarded by the Executive Officer of Panchayat Samiti under item (i) of clause (b) of sub-rule (10) within one month from the date of that order. On receipt of the appeal the Executive Officer of Zilla Parishad or the Principal Secretary of the Darjeeling Gorkha Hill Council as the case may be, shall examine the merit of the case and give the employee concerned an opportunity of being heard. His decision shall be final and a copy of such decision shall be sent to the concerned Gram Panchayat employee, the Gram Panchayat and the Executive Officer of the Panchayat Samiti for taking next course of action.";
- (j) for sub-rule (14), substitute the following sub-rule:—
 - "(14) An appeal shall lie to the Divisional Commissioner against an order of punishment awarded by the Executive Officer of Zilla Parishad or by the Principal Secretary of the Darjeeling Gorkha Hill Council, as the case may be, under sub-rule (11) within one month from the date of that order. On receipt of the appeal the Divisional Commissioner shall examine the merit of the case and give the employee concerned an opportunity of being heard. His decision shall be final and a copy of such decision shall be sent to the concerned Gram Panchayat employee, the Gram Panchayat, the Executive Officer of the Panchayat Samiti and of the Zilla Parishad or the Principal Secretary of Darjeeling Gorkha Hill Council, as the case may be, for taking action.";
- (k) after sub-rule (14), insert the following sub-rule:—
 - "(15) Notwithstanding the provisions in sub-rule (9), the Executive Officer of Panchayat Samiti or Zilla Parishad or the Principal Secretary of the Darjeeling Gorkha Hill Council as the case may be, may, at any time, suo motu initiate proceedings against Gram Panchayat Karmees or other employees of Gram Panchayat when the provisions of this rule shall apply mutatis mutandis.";
- (21) for rule 55, substitute the following rules:—
- "55. Duties of the Executive Assistant of the *Gram Panchayat*.—(1) The Executive Assistant of the *Gram Panchayat* shall be in charge of the office of the *Gram Panchayat*. He shall act under the direct supervision of the *Pradhan* (or in his absence, the *Upa-Pradhan*) and shall be responsible to the *Gram Panchayat* through the *Pradhan* or the *Upa-Pradhan*, as the case may be.
- (2) Notwithstanding anything contained in any other rules, order or notification, the Executive Assistant shall, subject to the direction and control of the *Gram Panchayat* and the *Pradhan*,—
 - (a) remain in executive charge of administrative including establishment functions and financial operation of the *Gram Panchayat*,

- (b) be the custodian of the Cheque Book and Pass Book for the Bank Accounts and the Cheque Book Register and all entries by the Executive Assistant in the Cheque Book Register shall be countersigned and authenticated by the *Pradhan*,
- (c) prepare the Cheque for encashment out of Gram Panchayat Fund, under the direction of the Pradhan subject to resolution of the Gram Panchayat, put his signature on the Cheque and also on the counterfoil of the Cheque in token of preparation of the Cheque (in case of absence of the counterfoil of the Cheque number) and place it for the signature of the Pradhan,
- (d) authenticate all entries in the Cash Book (to be written by the Secretary) and vouchers in support thereof,
- (e) perform the work relating to the implementation of programmes or schemes as may be prescribed and subject to the decision taken by and control of the *Gram Panchayat*,
- (f) prepare the annual budget of the Gram Panchayat in due time,
- (g) supervise the preparation of demand list in respect of tax and license fees levied by the Gram Panchayat and take all steps for collection of revenue,
- (h) be responsible for allotting duties to the Gram Panchayat Karmees,
- (i) supervise the recording or noting of the resolutions adopted in the *Gram Sansad* and the *Gram Sabha* meeting,
- (j) produce the Cheque Book, Cheque Book Register and Pass Book for the Bank Accounts and Post Office Savings Accounts before the auditors or inspecting officers as and when required,
- (k) perform such other duties relating to the *Gram Panchayat* and the State Government may direct from time to time.
- 55A. Duties of the Secretary of the Gram Panchayat.—Notwithstanding anything contained in any other rules, order or notification, the Gram Panchayat Secretary shall, subject to the direction and control of the Gram Panchayat and the Pradhan, perform the following duties:—
 - (a) prepare list in respect of tax and license fees levied by Gram Panchayat,
 - (b) maintain Cash Book and Books of Accounts.
 - (c) prepare the monthly, quarterly, half-yearly and annual statement of Accounts and place the same before the *Gram Panchayat*,
 - (d) assist the Executive Assistant towards preparation of Budget of the estimated receipts and disbursement of *Gram Panchayat* under the direction of *Pradhan* in due time,
 - (e) keep all records of the Gram Panchayat in safe custody and produce the same in the meeting of the Gram Panchayat, Gram Sabha and Gram Sansad, excepting the Cheque Book, Pass Books and the Cheque Book Register,
 - (f) oversee payment of wages to labours engaged in various programmes under implementation by the Gram Panchayat,
 - (g) record the resolution of the meeting held in the Gram Panchayat, Gram Sabha and Gram Sansad,
 - (h) produce all records before the auditors of inspecting officers as and when required,
 - (i) submit to the appropriate authority all grant-in-aid bills in due times,
 - (j) perform duties for encashment of cheques and disbursement of fund,
 - (k) maintain all registers relating to all categories of Gram Panchayat employees,
 - (1) perform such other duties in respect of the work of the *Gram Panchayat* and of the State Government as the *Pradhan* or the *Upa-Pradhan* or the State Government may direct.
- **55B. Duties of the Job Assistant of the** *Gram Panchayat*.—Notwithstanding anything contained in any other rules, orders or notifications, the Job Assistants shall, subject to the direction and control of the *Gram Panchayat* and the *Pradhan*, perform the following duties:—
 - (a) prepare plans and estimates for work or projects in conformity with the financial and technical guidelines prescribed by the appropriate authority and in accordance with the decisions of the *Gram Panchayat*,
 - (b) prepare measurement sheet, muster-roll, token and acquittance roll,
 - (c) watch and supervise the process of actual execution of work to ensure the technical standard prescribed for the work,

- (d) collect and compile progress of work, project and programme-wise, supported by muster-rolls, tokens and measurement sheets.
- (e) submit collected and compiled reports, returns and relevant records in office of the Gram Panchayat,
- (f) submit completion report and utilisation report, project and programme-wise, in respect of the work programme executed by the *Gram Panchayat*, and
- (g) carry out any other duties as may be assigned from time to time by the *Pradhan* or the *Upa-Pradhan* or the State Government.
- **55C.** Duties of the *Nirman Sahayak* of the *Gram Panchayat*.—Notwithstanding anything contained in any other rules, orders or notifications, the *Nirman Sahayak* shall, subject to the direction and control of the *Gram Panchayat* and the *Pradhan*, perform all the duties of the Job Assistant of the *Gram Panchayat* and such other duties as may be assigned from time to time by the *Pradhan* or the *Upa-Pradhan* or the State Government.
- 55D. Duties of the *Sahayak* of the *Gram Panchayat*.—Notwithstanding anything contained in any other rules, orders of notifications, the *Sahayak* shall, subject to the direction and control of the *Gram Panchayat* and the *Pradhan*, perform the following duties:—
 - (a) assist the Executive Assistant in matters of financial administration if and when required,
 - (b) assist the Secretary to facilitate the proper maintenance of accounts and record, including vouchers of financial transactions made in and by the *Gram Panchayat* and encashment of Chequé,
 - (c) assist the Secretary in recording the resolutions of the meeting held in the *Gram Panchayat*, *Gram Sabha* and *Gram Sansad*,
 - (d) any other duty as may be assigned by the *Pradhan* or the *Upa-Pradhan* or the State Government from time to time
- 55E. Duties of the *Gram Panchayat Karmees*.—Notwithstanding anything contained in any other rules, order or notification, the *Gram Panchayat Karmees* shall, subject to the direction and control of the *Gram Panchayat* and the *Pradhan*, perform the following duties:—
 - (a) discharge the duties pertaining to the functions of the Messenger Peon, Office Peon and Helper, and keeping watch of the *Gram Panchayat* office at night, if considered necessary by the *Gram Panchayat* on arrangement of shifting duties,
 - (b) perform such other duties as may be assigned to him from time to time by the *Pradhan* or the *Upa-Pradhan* or the Executive Assistant.";
- (22) in rule 56, in sub-rule (12), for the words "Extension Officer of *Panchayat*", *substitute* the words "Secretary of the *Panchayat Samiti*";
- (23) for rule 57, substitute the following rule:—
- "57. Assessment of market value.—For determination of ownership and market value of the land or building or both for the purpose of assessment of tax, the *Gram Panchayat* shall conduct field survey and collect self-declaration of the individual assessee in Form 5A about area and valuation of land or building or both and consult the valuation list maintained by the Block Land and Land Reforms Officer and the Additional District Sub-Registrar or District Registrar within the 1st September of each year. The *Gram Panchayat* may also hold enquiries with regard to any assessee and may direct such assessee to produce any relevant record. A register in Form 6 containing details of land and building together with the market value so determined shall be maintained by the *Gram Panchayat* and updated every year. Fresh determination of market value of land or building or both shall be done after every five years or after constitution of newly elected body in a *Gram Panchayat* whichever is earlier with the assistance of *Gram Unnayan Samiti*.";
- (24) in rule 58, for sub-rule (3), substitute the following sub-rule:—
 - "(3) A *Gram Panchayat* may issue registration certificate in Form 7 to the owner of a vehicle mechanically propelled or otherwise but not registered under the Motor Vehicles Act, 1988 (59 of 1988) or under any other authority, against collection of a registration fee and such other fees, subject to the maximum rates as specified in Table-II and maintain record thereof in Form 8.";
- (25) for rule 59, substitute the following rule:—
- "59. Assessment List.—The Artha O Parikalpana Upa-Samiti of a Gram Panchayat shall, by the 1st September of each year, determine the total annual tax on the basis of assessed annual value of the properties, of all owners or occupiers of land or building or both within its jurisdiction payable for the next year in Part-I of Form 9 on the

basis of Register in Form 6. It shall also assess the sum to be levied as fees, rates and tolls under rule 58 in Part-II to IX of Form 9 and submit the assessment list for both tax and non-tax revenue to the *Gram Panchayat* by the 7th September of each year.";

- (26) in rule 60, in sub-rule (2), omit the words "as maintained under Explanation 2 of rule 57";
- (27) after rule 60, insert the following rule:—
- "60A. Re-assessment in certain cases.—(1) The Gram Panchayat may, at any time after the final publication of the assessment list, assess tax or rates or impose tolls or fees on any person in cases in which either there was omission to impose the tax, rates, tolls or fees or the assessment was inadequate owing to some mistake or misrepresentation.
 - (2) The re-assessment made under sub-rule (1) shall be approved by the *Gram Panchayat* at a meeting and a duplicate copy of re-assessment list shall be sent to the *Panchayats* Development Officer for examination. If the *Panchayats* Development Officer finds that the assessment so made is inequitable, excessive or undervalued, he shall advise the *Gram Panchayat* to revise the assessment list and the *Gram Panchayat* shall prepare a revised list accordingly. If the *Gram Panchayat* is dissatisfied with the findings of the *Panchayats* Development Officer, it may refer the matter to the District *Panchayats* and Rural Development Officer and his decision in the matter shall be final.
 - (3) The *Gram Panchayat* shall display the assessment list finally adopted by it in the notice board of its office and shall also arrange to inform the assessee through notice. Objections, if any, to such assessment shall be filed with the *Gram Panchayat* within ten days of the date of receipt of the notice by the assessee. The *Gram Panchayat* shall hear and decide the objections and pass such orders thereon as it deems proper. Appeals, if any, may be preferred to the District *Panchayats* and Rural Development Officer within ten days of the date of order of the *Gram Panchayat* and the order passed by the appellate authority shall be final.
 - (4) Any fresh assessment or enhancement of tax, rates, tolls or fees made under this rule shall take effect either from the beginning of the quarter in which such fresh assessment or enhancement is made or from the date from which the liability to assessment accrues, whichever is later.";
- (28) for rule 61, substitute the following rule:—
- "61. Method and time for payment of tax, rates, tolls or fees.—(1) The tax, rates, tolls or fees so assessed or re-assessed shall be payable in equal quarterly instalments. The instalment on account of each quarter shall be due on the first day of such quarter payable within three weeks from such date:

Provided that in the case of a re-assessment, the first instalment shall be due on the date on which such re-assessment is made known to the assessee:

- Provided further that an assessee may be allowed by the *Gram Panchayat* to make, at any time, advance payment of taxes assessed for one or more consecutive quarters.
- (2) The taxes, rates, tolls or fees so assessed shall be due on the 1st April of each year and payable within three weeks from such date.
- (3) Every person liable to pay any sum assessed upon him as tax, rates, tolls or fees shall, within three weeks from the date on which the said sum becomes due, pay or tender the same either at the office of the *Gram Panchayat*, or to the Tax Collector engaged by the *Gram Panchayat* or deposit it in such other manner as the State Government may direct by order.";
- (29) in rule 62,—
 - (a) in sub-rule (2), for the words "in these rules", substitute the words and brackets "in sub-rule (3)";
 - (b) for sub-rule (3), substitute the following sub-rule:—
 - "(3) A copy of the list of defaulters shall be placed in the half-yearly or annual meeting of the *Gram Sansad* for deliberation and recovery of arrear dues. The *Gram Panchayat* may, after taking a decision in the meeting, take the assistance of *Gram Unnayan Samiti* or *Samitis* for realizing of arrear tax or other dues with such condition as may be mutually agreed upon. The *Gram Panchayat* may also organize collection camp after harvesting or at any other appropriate time.";
 - (c) after sub-rule (3), insert the following sub-rule:—
 - "(4) If the Gram Panchayat fails to recover arrear tax or other dues from the defaulters in the manner as prescribed in sub-rule (3), the Pradhan of the Gram Panchayat shall send to the Certificate Officer having jurisdiction, a written requisition in the prescribed form as given in Annexure-3, for recovery of arrear tax or other dues under the Bengal Public Demands Recovery Act, 1913 (Ben. Act III of 1913).";

- (30) *omit* rule 63;
- (31) in rule 66, for column (2) against serial No. 4 in column (1), for the words "Nari O Sishu Unnayan", substitute the words "Nari, Sishu Unnayan O Samaj Kalyan";
- (32) in rule 73, for sub-rule (1), substitute the following sub-rule:—
- "(1) (a) The *Gram Panchayat* member elected from a *Gram Sansad* shall be the Chairperson of *Gram Unnayan Samiti*. In the event of there being two elected members from any constituency, the member senior in age shall be the Chairperson.
 - (b) In case of resignation, death, removal, disqualification or leave of absence of the Chairperson of the Gram Unnayan Samiti, subject to the provision under clause (c), the Pradhan or the Upa-Pradhan of the concerned Gram Panchayat as may be decided by the Pradhan shall exercise the powers, perform the functions and discharge the responsibilities of the Chairperson of the Gram Unnayan Samiti till a new member to the Gram Sansad is elected or the existing member returns from leave, in the event of there being only one elected member from the Gram Sansad.
 - (c) In the event of there being two elected members from a Gram Sansad, the other elected member from the Gram Sansad shall exercise the powers, perform the functions and discharge the responsibilities of the Chairperson of Gram Unnayan Samiti, in case of resignation, death, removal, disqualification or leave of absence of the Chairperson of Gram Unnayan Samiti. After the return of the former Chairperson from leave, he will take charge from the latter. In case of resignation, death, removal or disqualification, election to the vacant seat of Gram Sansad shall be held and the member senior in age shall be the Chairperson.";
- (33) in rule 74,—
- (a) after sub-rule (2), insert the following sub-rule:—
 - "(2a) *Gram Unnayan Samiti* shall assist the *Gram Panchayat* in such manner as may be decided by the *Gram Panchayat* in identification of suitable work to provide wage-based employment to those living within the area, who are in need of employment, and also provide assistance in execution of schemes, taken up by the *Gram Panchayat* or other agencies, for employment generation.";
 - (b) in sub-rule (6), for the words "facilities reaching to the various services to the people" *substitute* the words "facilitate delivery of various services to the people.";
- (34) for rule 75, substitute the following rule:—
- "75. Repeal and Savings.—(1) On the coming into force of these rules, the West Bengal Panchayat (Gram Panchayat Administration) Rules, 1981 and the West Bengal Panchayat (Recruitment and Conditions of Service of Gram Panchayat Karmees) Rules, 1995 are hereby repealed.

Notwithstanding such repeal, anything done or any action taken under the West Bengal *Panchayat* (*Gram Panchayat* Administration) Rules, 1981 and the West Bengal *Panchayat* (Recruitment and Conditions of Service of *Gram Panchayat Karmees*) Rules, 1995, shall be deemed to have been validly done or taken under the said rules.";

(35) after ANNEXURE – 2, insert the following ANNEXURE:—

"ANNEXURE – 3

[See rule 62(4)]

(Bengal Form No. 1028)

Requisition for a Certificate under the Bengal Public Demands Recovery Act, 1913

To the Certificate-officer of the district of

Name of certificate- debtor	Address of certificate- debtor	Amount of public demand for which this requisition is made	Nature of the public demand for which this requisition is made
(1)	(2)	(3)	(4)
	to and the subsequent of	moderni vice t introduzebi na l - na njeroj	
			- 10 m

I request you to recover the from the said	e abovementioned sum of Rs in respect of tax/rate/to	which I am satisfied, after inquiry, is dull/fee.
Verified by me on the	day of	, 20
		Designation
N.B.—Requisition shall be	chargeable with the fee unde	er the Court Fees Act, 1870.";

(36) for the 'Table', substitute the following Table:—

"Table–I

Fees for New Construction/Building or Additional Construction/Alteration of Building

[See rule 34]

Category of Gram Panchayat Area	Type of construction (New/Addition/ Alteration) Alteration Thatched, Tin, Tile or Asbestos shed with brick wall covering area more than 18 sq. metre (Kutcha House)		Pucca Building (Rates on the basis of per sq. ft of total floor area of the proposed structure/building)			
			Construction for Residential purposes	Construction for Commercial purposes	Construction for Residential purposes	Construction for Commercial purposes
Gram Panchayats outside the jurisdiction	New Construction	Rs. 60.00	Rs. 150.00	Rs. 300.00	50 Paisa	Re. 1.00
of KMDA & other Development Authority	Additional Construction/ Remodelling/ Alteration	Nil	Rs. 100.00	Rs. 200.00	50 Paisa	Re. 1.00
Gram Panchayats under the jurisdiction	New Construction	Rs. 80.00	Rs. 250.00	Rs. 500.00	Rs. 1.50	Rs. 2.50
of KMDA & other Development Authority	Additional Construction/ Alteration	Nil	Rs. 150.00	Rs. 250.00	Rs. 1.50	Rs. 2.50";

(37) in the Table prescribing Maximum rate of fees, rates and tolls to be levied by a *Gram Panchayat*, for the heading "Maximum rates of fees and tolls to be levied by a *Gram Panchayat* under section 47 of the West Bengal *Panchayat* Act, 1973.", *substitute* the following words and figures:—

"Table-II

Maximum rate of fees, rates and tolls to be levied by a *Gram Panchayat* under section 47 of the Act.";

- (38) in Table-II,—
- (a) in serial No. 3, in item (ii), for the figures and words "Rs. 350.00 per acre", *substitute* the figures and words "Rs. 350.00 per acre for each quarter or crop season as may be appropriate.";
- (b) in serial No. 8,-
 - (i) in item (i), in the column of fees, for the words, figures and brackets "Re. 1.00 (each time)", *substitute* the words, figures and brackets "Rs. 3.00 (each time)";
 - (ii) in entry (ii), in the column of fees, for the words, figures and brackets "Rs. 1.50 (each time)", *substitute* the words, figures and brackets "Rs. 5.00 (each time)";
 - (iii) in entry (iii), in the column of fees, for the words, figures and brackets "Rs. 2.00 (each time)", *substitute* the words, figures and brackets "Rs. 5.00 (each time)";

- (iv) in entry (iv), in the column of fees, for the words, figures and brackets "Re. 1.00 (each time)", *substitute* the words, figures, and brackets "Rs. 3.00 (each time)";
- (v) in entry (v), in the column of fees, for the words, figures and brackets "Rs. 2.00 (each time)", *substitute* the words, figures and brackets "Rs. 5.00 (each time)";
- (c) in serial No. 14, for item (i), substitute the following item:-
 - "(i) Fees shall be imposed not exceeding Rs. 2.50 per square feet for each week or fortnight or month as may be appropriate.";
- (39) for Form 3A, substitute the following Form:

"FORM 3A

[See rule 16(1) & (2)]

	Receipt	Amount Rs. P.
1.	Opening Balance	
A.	Grant-in-Aid	
2.	Grant-in-Aid from Government (Central/State)	
	(i) on account of Sponsored Schemes	
	(a)	
	(b)	
	(c)	
	etc	
	(ii) on account of untied fund under the recommendation of	
	(a) Central Finance Commission	
	(b) State Finance Commission	
	(iii) on account of assigned functions	
3.	Contribution from Zilla Parishad/Panchayat Samiti/Other Local Authority/ Other Agencies	
	(a)	
	(b)	
	(c)	
	etc	
4.	Grant-in-Aid by the State Government for the establishment of <i>Gram Panchayat</i> towards	
	(a) Honorarium for <i>Pradhan</i> , <i>Upa-Pradhan</i> and <i>Sanchalak</i>	
	(b) Fixed Travelling Allowance of members of <i>Gram Panchayat</i> including <i>Pradhan</i>	
	(c) Salary of employees	
-	(d) Allowance of Tax Collector	
B.	Revenue	
5.	(a) Receipts from tax on land and building within <i>Gram Panchayat</i> area under section 46(1)	
	(i) Current	
	(ii) Arrear	
	(b) Receipts from rates, fees or tolls under section 47(1) (i) Current	
	(ii) Arrear	

	Receipt		Amount Rs. P.
C.	Other Receipts		
6.	Receipts from properties and remunerative assets		l. x
7.	Receipts on account of permission fee for building construction		
8.	Receipts on account of recovery of cost of demolition of building		ph.
9.	Receipts on account of recovery of cost of work carried out	s sa si	
10.	Receipt from gifts and contributions and income from trust or endowment	ent	
D.	Loans/Advances/Deposits		
11.	Receipts of loan from Central/State Government		
12.	Loans from Banks/Financial institutions		
13.	Deposits and advances		
E.	Interest on Deposits in Bank/Post Office		
14.	(a) Account No.		
	(b) Account No.		
	etc		
F.	Miscellaneous receipts, if any, not classified above		
15.	(Mention nature of receipt)		
		Total: (a)	*
16.	Opening Balance of the <i>Gram Unnayan Samitis</i> as on the first day of the Financial Year		
17.	Receipt of the Gram Unnayan Samitis during the Financial Year		
		Total: (b) (16+17)	
		Grand Total: (a+b)	

Payment	Amount Rs. P.
1. (i) Payment on account of Government (Central/State) Sponsored Schemes	
(a)	
(b)	
(c)	
etc	
(ii) on account of untied fund under the recommendations of(a) Central Finance Commission(b) State Finance Commission	
(iii) on account of assigned functions	
Payment on account of establishment of the <i>Gram Panchayat</i> for (i) Honorarium for <i>Pradhan</i> , <i>Upa-Pradhan</i> and <i>Sanchalak</i>	
(ii) Fixed Travelling Allownace of members of Gram Panchayat including Pradhan	
(iii) Salary of employees	
(iv) Allowance of Tax Collector	

	Payment		Amount Rs. P.
	 (v) Commission on collection of tax, rates, fees etc. (vi) Miscellaneous office expenses (vii) Travelling Allowance of employees (viii) Travelling Allowance of members & office bearers 		
3. Pay	ment on discharge of other duties of <i>Gram Panchayat</i> towards (a) Maintenance and repair of public street, waterways, stre (b) Water supply, improvement of sanitation and solid waste (c) Community health management and epidemic control (d) Motivation and awareness campaign (e) Capacity building initiatives (f) Disaster management etc		-
4. Pay	ment for works/schemes from own fund/contribution		
	atrol of building operations		
6. Per	formance of functions delegated by Zilla Parishad/Panchayat S	Samiti	
	nagement of properties/institutions under the control of Gram		
	ayment of loans, interest etc.	*	
10. Ref	und of Deposits and Advance		
11. Mis	cellaneous payment, if any, not classified above		
12. Pav	ment by the <i>Gram Unnayan Samitis</i> during	Total Payment: Closing Balance: Total: (a)	
	Financial Year		
	sing Balance of the <i>Gram Unnayan Samitis</i> as on last day of the Financial Year		
		Total: (b) Grand Total: (a+b)	
	ails for the closing balance:		
	Cash in hand:		
	Cheque/Draft in hand: Fund at Bank:		
	sidered and approved at the meeting of the Gram Panchayat	Total:	
	on		
Prep	pared by me		
Sign	ature of the Secretary		2
Sign	ature of Executive Assistant		
Date Seal		Signature of Pradhan";	

(40) for Form 4, substitute the following Form:—

"FORM 4

[See rule 17]

Form of application for permission to erect structure/building or to make an addition/alteration to an existing structure/building in a $Gram\ Panchayat$

(To be submitted in duplicate)

To The <i>Pradhan</i>	Gram Fanchayai
	Gram Panchayat
building on a land covered by C.S./R.S. plo	a new structure/building/to make addition/alteration to an existing structure of Nos
East—	
West—	
North—	
South—	
	imbered right, title and interest in the land on which the structure/building is isting building/structure stands to which additions/alterations are proposed to the support of the claim.
3. I hereby undertake to raise the wall from all sides of boundaries.	s of the proposed structure/building at a distance of at least nine-tenth meter
4. I am enclosing two/three copies of	site plan and building plan for the proposed construction.
5. I further undertake hereby to make cations as may be directed by the <i>Gram Pal</i>	construction strictly following the building plan submitted with such modifi- nchayat.
6. I also hereby declare that I am not of the vicinity of any aerodrome tending to ha	creating any structure/building within Kolkata metropolitan area or near or it szard or near any other prohibited area.
	Il not start the construction work before receipt of permission of the <i>Gran</i> building plan or before the expiry of the statutory period of according suc
8. I also hereby undertake to make pay with the rules and procedure.	yment of further fee as may be directed by the <i>Gram Panchayat</i> in accordance
(Strike out the words not applicable.)	
Signature	
Name in Block letters	
Address	
Date;	

(41) after Form 4, insert the following Form:—

"FORM 4A

[See rule 28]

Form of application for permission to erect structure/building or to make an addition/alteration to an existing structure/building in a $Gram\ Panchayat\ under\ Development\ Authority$

(To be submitted in triplicate)
Gram Panchayat
To The Executive Officer
I hereby apply for permission to erect a new structure/building/to make addition/alteration to an existing structure building on a land covered by C.S./R.S. plot Nos. and premises No
East—
West—
North—
South—
2. I hereby declare that I have unencumbered right, title and interest in the land on which the structure/building proposed to be constructed/on which the existing building/structure stands to which additions/alterations are proposed be made. I am enclosing copies of documents in support of the claim.
3. I hereby undertake to raise the walls of the proposed structure/building in such manner as to allow a front set-bac of ninety centimetres for the building after leaving in the middle a clear passage of one metre and eighty centimetres either side of the road and at least ninety centimetres set-back on other sides of the building.
4. I am enclosing three copies of site plan and building plan for the proposed construction.
5. I further undertake hereby to make construction strictly following the building plan submitted with such modifications as may be directed by the <i>Panchayat Samiti</i> or any other development authority so empowered.
6. I also hereby declare that the proposed structure/building within
7. I also hereby undertake that I shall not start the construction work before receipt of permission with the approve copy of the building plan from the competent authority or before the expiry of the statutory period of according sucapproval.
8. I also hereby undertake to make payment of further fee as may be directed by the competent authority in accordance with the rules and procedure.
(Strike out the words not applicable.)
Signature
Name in Block letters
Address
Date,

(42) after Form 5, insert the following Form:—

"FORM 5A

[See rule 57(2)]

Form for Self-Declaration on House Property

(To be filled up by individual assessee)

1.	Name	e of the assessee:				
2.	Father	er's/Husband's Name:				
3.	Name	Name of Gram Sansad:				
	Description of Building of Owner or Occupier within the Jurisdiction of the <i>Gram Panchayat</i> : (Put√ mark on appropriate place)					
	(i)	(a) Kutcha floor and wall made of mud/Bamboo etc. and Roof made of Straw/Tin/Tile etc. i.e., Kutcha House (Floor area)				
		(b) Kutcha or cemented floor and Brick wall and roof made of Straw/Tin/Tile/Asbestos i.e., Semi-Pucca House (Floor area)				
		(c) Cemented floor and Brick wall and Concrete roof i.e., Pucca House (Floor area)				
		(d) Whether the building is partly Pucca and partly Kutcha? Yes/No. (Floor area)				
	(ii)	No. of floors in the building: (1/2/3 etc.)				
(iii) No. of Bedrooms/Living Rooms in the Building (1/2/3 etc.)						
	(iv) Total Floor area of all floors (Area under own possession, if the building has other occup (in sq. ft)					
	(v)	The approximate current market value of the building:				
		(A) Rs				
	(vi)	Whether there is any shop or godown in the building? Yes/No.				
	(vii)	Whether the owner or occupier has any other building in the jurisdiction of the same <i>Gram Panchayat</i> : Yes/No.				
	*(viii)	If yes, the approximate current market value of the other building:				
		(B) Rs				
	(ix)	The area of homestead land under the ownership or occupancy (in acre)				
	(x)	The current market value of the homestead land:				
		(C) Rs				
	(xi)	Total approximate current market value of building, other building and homestead land i.e., $(A) + (B) + (C)$: Rs				
		I want to pay assigned tax: Annually/Quarterly.				

Signature of Applicant

^{*}In addition to this information, another copy of Form 5A should be filled in with respect to the other building and attached with this Form.

tion of Applicant.)	lember or Tax Collector of <i>Gram Panchayat</i> with signature, if necessary, on the declara-
(This part is not related to asses	sment of tax, but this information is to be kept in <i>Gram Panchayat</i> office only.)
The household has— Sanitary Latrine: Yes/No.	Own source of Drinking Water: Yes/No

Electricity Connection: Yes/No.

(For use in *Gram Panchayat* only.)

Signature of Executive Assistant/Secretary

Signature of Pradhan";

(43) for Form 6, substitute the following FORM:—

... Gram Panchayat";

Signature of Ex. Assistant/Secretary

"FORM 6

[See rule 57(2)]

Register for market value of land and building located within Gram Panchayat

		Remarks (Resident/ Non-resident/ any other)	(10)			
		Revised market value as on Rs	(6)			
No. and name of Gram Sansad		Total of market value of land and building (col. 4 + col. 6) as on	(8)			
P		Market value of building/ construction as on Rs.	(7)			
ime of Gram Sansa		Description of building i.e. kutcha/pucca/one storey/two storied/ three storied/ multi storied & use of building for residential/commercial purpose	(9)			
No. and na		Market value of land as on Rs	(5)			
	2	Total area of land showing built up area & vacant area	(4)			
		Name of occupier/ tenant with name of father/ mother/husband	(3)			
Name of Gram Panchayat	Name of the Block	Holding No./ Location/ Address father/mother/ husband	(2)			
Name of Gra.	Name of the I	Holding No./ Location/ Address	(1)			

*This form should be filled up for each Gram Sansad separately.

(44) for Form 9, substitute the following Form:—

"FORM 9

Assessment List [See rule 59]

lond and h

Part-I

Gram Panchayat	
y tax on land and building within	No. and name of Gram Sansad
LIST OF PERSONS HADIE TO PAY	
	Name of Gram Panchayat

Name of Block	Name of Block	Name of District				
Holding No./ Location/Address	Holding No./ Location/Address with name of owner/occupier Assessed market value of property (as per col. 7 nusband or 8 of Form 6)		Total annual value (6% of market value)	Annual tax payable	Amount of tax payable quarterly	Grounds of exemption (if any)
(1)	(2)	(3)	(4)	(5)	(9)	(7)
				(E)		(0)
	es fail we see that the adds	al entropy was built	1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2			
	MOHAL TAX					
		7 THE 18 TH				

[Annual value up to Rs. 250.00—No tax is assessed, from Rs. 251.00 to Rs. 1000.00—assessed tax is 1% of annual value, Rs. 1001.00 and onwards—assessed tax is 2% of annual value]

Countersignature of Pradhan with date

Signature of Ex. Assistant/Secretary with date

Signature of Ex. Assistant/Secretary with date

FORM 9

[See rule 59]

Part—II	List of persons liable to pay registration/renewal fee for running a trade (wholesale or retail) within Gram Panchayat	11
	List of	Name of Gram Panchayat

Remarks (Owner/ occupier/tenant of the holding)	(9)	Î					
Amount of renewal fee	(5)			Cartal Still Com	See Tepascon S		
Amount of Registration Fee	(4)				1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		1000
Description of trade (To mention wholesale/ retail)	(3)		7	(96/12/19/15/17	0) 34 1/2 /		
Name of the person with name of father/husband & address	(2)						
Holding No./Location/ Address of trade	(1)						

[See rule 59]

Part—III

List of persons liable to pay fees for registration of vehicles (not registered under Motor Vehicles Act) within Gram Panchayat

No. and name of Gram Sansad ... Name of the District ... Name of Gram Panchayat .. Name of the Block

Remarks (5) Registration fee (4) Description of vehicle (3) husband liable to pay fees for registration Name of person with name of father/ of vehicles (2) Location/Address Holding No./ (1)

Signature of Ex. Assistant/Secretary with date

[See rule 59] Part—IV List of institutions/organizations/persons liable to pay water/lighting/conservancy rate in Gram Panchayat

No. and name of Gram Sansad. Name of Gram Panchayat.

Name of the District. Name of the Block

Remarks	(9)						
Amount of rate assessed	(5)				seration fee		
Purpose for which rate is assessed	(4)				de particular		
Name of assessee	(3)					100	
Name of owner/ occupier/tenant	(2)				Xes a leavest as New York	00 SEP - 5	
Holding No./Location/ Address	(1)			Amoussoli			

Signature of Ex. Assistant/Secretary with date

Signature of Ex. Assistant/Secretary with date

FORM 9

[See rule 59]

Part-V

List of enterprises/persons liable to pay registration fees for providing supply of water from deep-tubewell/shallow-tubewell fitted with motor-driven pump sets in *Gram Panchayat*

No. and name of Gram Sansad. Name of the District ... Name of Gram Panchayat Name of the Block

Remarks	(9)					
Amount of rate assessed	(5)	8				
Capacity of machine (in Horse Power)	(4)					
Type of tubewell/ pump set	(3)					
Name of owner of private enterprise	(2)					
Holding No./Plot No./ Address	(1)			7		

[See rule 59]

Part—VI

List of private enterprises/persons liable to pay fees for displaying of any poster/advertisement/Banner/hoarding in any private or public place within *Gram Panchayat* . No. and name of Gram Sansad Name of Gram Panchayat

.. Name of the District ... Name of the Block

Remarks (5) Amount of rate assessed (4) Area covered for advertisement in sq. ft. (3) Name and address of private enterprise/person (7) Advertisement/Banner/ Holding No./Plot No. Location of poster/ Hoarding (1)

Signature of Ex. Assistant/Secretary with date

[See rule 59]

Part—VII

List of markets/hats from where fees may be collected on sale of village produces

Name of Gram Panchayat ..

No. and name of Gram Sansad.

Name of the Block

Name of the District

Remarks	(5)					
Amount of fee collected	(4)					
Approximate number of stalls/sellers	(3)					
Monthly/weekly/daily	. (2)					
Location of markets/ Hats (Mouza No. and Plot No., if any)	(1)					

Signature of Ex. Assistant/Secretary with date

[See rule 59]

Part—VIII

List of Roads/Ferry/Bridges or other assets or resources from where tolls/fees may be collected

No. and name of Gram Sansad ... Name of Gram Panchayat

Name of the Block.

	Remarks	(4)					
	Name of lessee, if leased out	(3)					
Name of the District	Approximate amount of toll that can be collected or lease amount, if it is leased out	(2)					
	Location of roads/Ferry/ Bridges (Mouza No. and Plot No., if any)	(1)					

Countersignature of Pradhan with date

Signature of Ex. Assistant/Secretary with date

[See rule 59]

Part—IX

List of remunerative assets under the control of Gram Panchayat

Name of Gram Panchayat

.. No. and name of Gram Sansad

Name of the District Name of the Block

Plot No.	Name of mouza and	Name of owner	Inder whose seems			
	Khatian No.	3 ~	or management	Mode of use for income generation	Amount of income thus generated annually	Remarks
		etc.)				
(1)	(2)	(3)	(4)	(5)	(9)	
	THE RESIDENCE OF THE PARTY OF T					

Signature of Ex. Assistant/Secretary with date";

Name of Panchayat Samiti: Name of District: Trade Registration No.: Trade Registration Certificate Issue No.: Date: Trade Registration Certificate Issue No.: Trade Registration Of Trade (Name of Proprietor/Partner/Director) Gram Sansad/Part No.: Full Address: Description of Trade: The Gram Panchayat acknowledges a sum of Rs) only from M/s wide Receipt No dated	Date: Date:		"FORM 11 [<i>See</i> rule 58(2)]	
	Date: Date: Date: Only from		0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	n
(a) (b) (c) (c) (c) (c) (c) (c) (c) (c) (c) (c	Date: Date: Only from	Name of Panchayat Samiti:		
() () () () () () () () () ()	Date: Date: Only from	Name of District:		
	Date:	Trade Registration No.:	Date:	
100 mm m m m m m m m m m m m m m m m m m	(contract of the contract of t	Trade Registration Certificate Issue No.:	Date:	
Or)	Or) Only growth of the control of t	Trade Registration Certificate issued for the period of		
OD) Spiritual on the property of the property	or)			
(2) (Cont. or	And grown of the control of the cont	(Name of Proprietor/Partner/Directe	r)	
(3) (b) (c) (d) (d) (d) (d) (d) (d) (d) (d	(c) All grants Cotat of B. Strong of Cotat	Gram Sansad/Part No.:		
Control of the contro	Margares 19 Margar	Full Address:		
A Court of	A COLAL OIL M. 1300 C	Description of Trade:		
dated	dated all Lemmer and L	The Gram Panchayat acknowledges a sum of Rs	CHARLES AND CONTRACT OF THE CO	
	dated	(in words	monj from (
	dated	M/s		

N.B.:—Gram Panchayat has every right to cancel or revoke or not allowing renewal of registration at any time.";

Form:—
following l
the
inseri
Ξ
Form
after
(46)

							 	 	 			
					Remarks	(12)				ıry		engal.
		ıchayat			Date of completion of construction	(11)				Signature of Ex. Assistant/Secretary with date.".	e Governor,	M. N. ROY, Principal Secy. to the Govt. of West Bengal.
		in <i>Gram Par</i>			Counter- signature of Pradhan	(10)					By order of the Governor,	M. N. ROY, I Secy. to the Govt. o
		sting Building			Signature of Job Asstt./ Nirman Sahayak	(6)				Signature of v		Principa
		eration of exi			Reason of exemption (if any)	(8)						
12	27(5)]	ddition & Alt			Amount of fee to be collected	(2)						
"FORM 12	[See rule 27(5)]	w Building/A		the District	Estimated cost of proposed building	(9)						
		Structure/Ne		Name of	Date on which permission accorded	(5)						
ving rorm:—		Register for permission to erect New Structure/New Building/Addition & Alteration of existing Building in Gram Panchayat	chayat	Name of the Block	Description of Building (Kutcha/pucca/one storey/two storied/three storied/multi storied) with floor area in sq. ft.	(4)						
seri ule ioliov		egister for pe	Name of Gram Panchayat.		Plot No. & name of mouza	(3)				Countersignature of Pradhan with date		
(70) and the most of the following Form:—			Nam	of the Block	Name and address of the owner	(2)				Counters		
n (0L)				Name o	SI. No.	(E)						

Published by the Controller of Printing and Stationery, West Bengal and printed at Saraswaty Press Ltd. (Government of West Bengal Enterprise), Kolkata 700 056