CENTRAL RESERVE POLICE FORCE ADVERTISEMENT

Applications are invited from male/female Indian citizens to fill up the following posts of Group "B" and "C" non ministerial, non gazetted, combatised paramedical staff in CRPF on all India basis. The posts are temporary but likely to become permanent.

Sl.	Post								nen		Scale of Pay	Education qualification	Age
No		General/UR	UR- Ex- Servicemen	OBC	OBC- Ex- Servicemen	SC	SC_Ex- Servicemen	ST	ST- Ex-Servicemen	Total	1 ay	quanneation	
1.	Sub-Inspector (Staff Nurse)	11	01	05	01	03	-	01	-	22	PB-2 Rs.9300- 34800 plus Grade Pay Rs.4200/- per month. (Group-B)	a) Intermediate or 10+2 or equivalent and must have Passed the examination held by nursing council with 3 ½ years course in General Nursing and Midwifery; and b) Must be Registered with Central or State Nursing Council as a General Nurse and Mid-wife.	Below 30 years (Relaxable for Government servants up to 45 years in accordance with the instructions or orders issued by the Central Government) as on closing date i.e.23.03.2016
2.	Sub-Inspector (Radiographer)	02	-	03*	-	-	-	01*	_	06	PB-2 Rs.9300- 34800 plus Grade Pay Rs.4200/- per month (Group- B)	a) Intermediate or 10+2 with Science as a subject or equivalent; and b) Diploma or Certificate (2 years course) in Radio diagnosis from an institution of the Central or State Government or an institution recognised by the Central or State Government.	Below 30 years (Relaxable for Government servants up to 40 years in accordance with the instructions or orders issued by the Central Government) as on closing date i.e.23.03.2016
3.	Assistant Sub- Inspector (Pharmacist)	25	03	12	02	07	01	04	-	54	PB-2 Rs.5200- 20200 plus Grade Pay Rs.2800/- per month	a) Intermediate or 10+2 or equivalent from a recognized Board or	Between 20 to 25 years as on 01.08.2015

											(Group-C)	University; and	
												b) two years Diploma or Degree in Pharmacy granted by an institution of the Central Govt. or State Govt or an Institution recognised by the Central Govt. and State Govt; and	
												c) should be registered as a Pharmacist under the Pharmacy Act 1948 (8 of 1948).	
4.	Assistant Sub-Inspector (Laboratory Technician)	03	-	02*	-	-	-	-	-	05	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2800/- per month (Group-C)	a) Matriculation with Science as a subject or equivalent from a recognised Board or University;	Between 20 to 25 years as on 01.08.2015
												b)Diploma or certificate in Medical Laboratory Technology granted by an institution of the Central Govt. or State Govt or an Institution recognised by the Central Govt. or State Govt.	
5.	Assistant Sub- Inspector (Dental Technician)	-	-	03*	-	-	-	01*	-	04	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2800/- per month (Group- C)	a)Matriculation with science as a subject or equivalent from recognised Board or University; b)Two years of dental hygienist course recognized by Dental Council	Between 20 to 25 years as on 01.08.2015
6.	Head Constable (Jr.X-ray Assistant)	02*	-	01*	-	01*	-	-	-	04	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2400/- per month (Group-C)	of India. a)Matriculation with science as a subject or equivalent from a recognised Board or University; and	Between 20 to 25 years as on 01.08.2015

												b)Diploma or Certificate of two years course in Radio diagnosis from an institution of the Central Govt. or State Govt or an Institution recognised by the Central Govt. or State Govt.	
7.	Head Constable (Laboratory Assistant)	02	-	-	-	-	-	-	-	02	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2400/- per month (Group-C)	a) Matriculation with science as a subject or equivalent from a recognised Board or University; and b) Certificate of Laboratory Assistant course granted by an institution of the Central Govt. or State Govt or an Institution recognised by the Central Govt. or State Govt.	Between 20 to 25 years as on 01.08.2015
8.	Head Constable (Air Conditioning Plant Technician)	01	-	-	-		-	-	-	01	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2400/- per month (Group-C)	a) Matriculation or equivalent from a recognised Board or University. (b) Diploma in refrigeration and Air Conditioning from an Industrial Training Institute or Industrial Training Centre recognized by the Central Govt or State Govt or three years apprenticeship from a recognized institution of Central Govt. or State Govt.	Between 20 to 25 years as on 01.08.2015

9.	Head Constable (Steward)	04*	-	01*	-	-	-	-	-	05	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2400/- per month (Group-C)	a)Matriculation pass from a recognised Board b) Diploma in Food and beverage services from a recognized institution of Central Govt. or State Govt.	Between 18 to 23 years as on 01.08.2015
10.	Constable (Ward Boy/Girl)	13	01	06	01	04	-	02	-	27	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2000/- per month. (Group-C)	a)Matriculation pass from a recognised Board. b) Possessing First Aid certificate from St. John Ambulance Organization or Red Cross Society of India.	Between 18 to 23 years as on 01.08.2015
11.	Constable (Masalchi)	02		-	-		-	-	-	02	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2000/- per month (Group-C)	a) Matriculation pass from a recognised Board. b)Not less than two years experience in a similar job in a hotel or restaurant of repute. c)should be medically fit	Between 18 to 23 years as on 01.08.2015
12.	Constable (Cook)	11	01	05	01	03	-	01	-	22	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2000/- per month (Group-C)	a) Matriculation pass from recognised Board b) Not less than one year experience as Cook. c) should be medically fit.	Between 18 to 23 years as on 01.08.2015
13.	Constable (S/K)	09	02	05	-	03	-	01	-	20	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2000/- per month (Group-C)	a) Matriculation pass from a recognised Board b) knowledge of reading and writing English or Hindi or local language. c) should be medically fit	Between 18 to 23 years as on 01.08.2015

14.	Constable	05	-	02	-	01	-	-	-	08	PB-1	a) Matriculation Between 18 to 23
	(W/M)										Rs.5200-	pass from a years as on
											20200 plus	recognised Board 01.08.2015
											Grade Pay	_
											Rs.2000/-	b)Not less than one
											per month	year experience as
											(Group-C)	Dhobi.
												c)should be
												medically fit

SC- Scheduled Caste, ST-Scheduled Tribe, OBC- Other Backward Class.

*Backlog

NOTE-I: As per Ministry of Human Resource Development Notification No. 44 dated 01.03.1995 published in Gazette of India edition dated 08.04.1995, the Degree obtained through open Universities/Distance Education Mode needs to be recognized by Distance Education Council, IGNOU. Accordingly, unless such Degrees had been recognized for the period when the candidates acquired the relevant qualification, they will not be accepted for the purpose of Educational Qualification.

Note-II: Candidates who have not acquired the educational qualification will not be eligible and need not apply.

- i) Candidates selected for appointment are liable to serve any where in Indian Territory and abroad.
- ii) The numbers of vacancies given above are tentative and may increase or decrease at any time/stage of recruitment process, due to administrative reasons.
- iii) The posts are combatised and purely temporary in nature but likely to continue.
- iv) New contributory pension scheme to Central Govt. Employees which has come into effect from 01.01.2004 will be applicable to all selected candidates.
- v) If vacancies of ex-servicemen remain unfilled due to non-availability of eligible or qualified candidates, the same shall be filled up by candidates from non ex-servicemen candidates of respective category.

NOTE -III

The above posts carry Dearness Allowance, Ration Money, Washing Allowance as admissible. Special Compensatory Allowance while posted in specified areas, free uniform, free accommodation, Transport Allowance, Free leave pass and any other allowances as admissible in CRPF from time to time under the rules.

(A) POST/TRADE CODE:

NAME OF POST	POST CODE	TRADE	CODE
Sub Inspector	Α	STAFF NURSE	01
		RADIO GRAPHER	02
Asstt. Sub Inspector	В	Pharmacist	03
		Laboratory Technician	04
		Dental Technician	05
Head Constable	С	Junior X-Ray Assistant	06
		Laboratory Assistant	07
		A.C. Plant Technician	08
		Steward	09
Constable	D	Ward Boy/Girl	10
		Masalchi	11
		Cook	12
		Safai Karmachari(SK)	13
		Washer Man(WM)	14

1. **NATIONALITY / CITIZENSHIP**:

A candidate must be either:-

- a) a citizen of India, or
- b) a subject of Nepal, or
- c) a subject of Bhutan, or
- d) a Tibetan refugee who came over to India, before the 1st January, 1962 with the intention of permanently settling in India, or
- e) a person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka, East African Countries of Kenya, Uganda, the United Republic of Tanzania (Formerly Tanganyika and Zanzibar), Zambia, Malawi, Zaire, Ethiopia and Vietnam with the intention of permanently settling in India.

Provided that a candidate belonging to categories (b), (c), (d) and (e) above shall be a person in whose favour a certificate of eligibility has been issued by the Government of India.

A candidate in whose case a certificate of eligibility is necessary will be admitted to the Examination provisionally. Candidates are advised to go through the requirements of educational qualification, age, physical standards, etc. and satisfy themselves that they are eligible for the posts, before applying. When scrutiny is undertaken at any stage(at PST and finally at Skill/Trade Test), if any claim made in the application is not found substantiated the candidature will be cancelled and the department decision in this regard shall be final. Offer of appointment will be given only after the necessary eligibility certificate has been issued to him by the Government of India.

2. Age limit :-

- 1. SI Below 30 years as on closing date of application form i.e. 23.03.2016
- 2. ASI & HC(Except HC/Steward)-Between 20 to 25 years as on 01.08.2015
- 3. HC(Steward)- Between 18 to 23 years as on 01.08.2015
- 4. CT Between 18 to 23 years as on 01.08.2015

Note I:-

Candidates applying for the post of SI should not have been born earlier than 24.03.1986

Candidates applying for the post of ASI & HC(Except HC/Steward) should not have been born earlier than 02.08.1990 and not later than 01.08.1995

Candidates applying for the post of HC(Steward) & CT should not have been born on or earlier than 02.08.1992 and not later than 01.08.1997.

<u>Note -II :-</u>There will be relaxation in age for SC/ST/OBC, Ex Servicemen and other categories of persons in accordance with the Government orders.

3. (A) Category-Age relaxation available to different category of eligible candidates, for claiming Age Relaxation as on the date of reckoning are as under:-

SI. No.	Category	Age Relaxation permissible beyond the upper age limit.
1.	GENERAL/UR	-
2.	SC	05 years
. 3.	ST	05 years
4.	OBC	03 years
	/ICEMEN	, , , , , , , , , , , , , , , , , , , ,
5.	Group ' B &C' posts	03 years after deduction of the military service
	For Ex. Serviceman (Unreserved/General)	rendered from the actual age as on the date of reckoning.
6.	Ex. Serviceman (OBC)	06 years(3 years + 3 years) after deduction of the military service rendered from the actual age as on the date of reckoning.
7.	Ex. Serviceman (SC)	08 years (3 years+5 years) after deduction of the military service rendered from the actual age as on the date of reckoning.
8.	Ex. Serviceman (ST)	08 years (3 years+5 years) after deduction of the military service rendered from the actual age as on the date of reckoning.
9.	For Group `C' posts (i) Central Government Civilian Employees (General) who have rendered not less than 3 years regular and continuous service as on Closing date.	40 years
10.	(ii) Central Government Civilian Employees(OBC) who have rendered not less than 3 years regular and continuous service as on Closing date.	43 years
11.	(iii) Central Government Civilian Employees (SC/ST) who have rendered not less than 3 years regular and continuous service as on Closing date.	45 years
12.	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir between 01.01.1980 to 31.12.1989 (Unreserved)	05 years
13.	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir between 01.01.1980 to 31.12.1989 (OBC)	08 years
14.	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir between 01.01.1980 to 31.12.1989 (SC/ST)	10 years

4. (A) RELAXATION:-

The children and dependent family members of those who were killed in the riots of 1984 and Gujrat riots of 2002 would be eligible for relaxation in age by 5 years. If the applicant belongs to SC, ST and OBC category, the relaxation so provided in the clause will be in addition to the age relaxation as applicable in above. To obtain this relaxation a certificate from the concerned District Magistrate/District Collector of the district where the victim was killed, should be attached with the application.

NOTE-I: Ex-servicemen who have already secured employment in civil side under Central Government in Group 'C' & 'D' posts on regular basis after availing of the benefits of reservation given to exservicemen for their re-employment are NOT eligible for fee concession. However, eligibility for claiming benefit of reservation under EX-Serviceman (EXM) category will be given as per OM No.36034/1/2014-Estt(Res) dated 14th August 2014 issued by DOP&T.

NOTE-II: The period of "Call up Service" of an Ex-Serviceman in the Armed Forces shall also be treated as service rendered in the Armed Forces for purpose of age relaxation as per rules.

NOTE-III: For any serviceman of the three Armed Forces of the Union to be treated as Ex-Serviceman for the purpose of securing the benefits of reservation, he must have already acquired, at the relevant time of submitting his application for the Post/Service, the status of ex-serviceman and or is in a position to establish his acquired entitlement by documentary evidence from the competent authority that he would complete specified term of engagement from the Armed Forces within the stipulated period of one year from the CLOSING DATE 23.03.2016

NOTE- IV: AGE CONCESSION IS NOT ADMISSIBLE TO SONS, DAUGHTERS AND DEPENDENTS OF EX-SERVICEMEN.

EXPLANATION: (1) Children means

- a) Son(including adopted son) or
- b) Daughter(including adopted daughter)

(2) Dependent family member means

- a) Spouse or
- b) Children or
- c) Brother or sister in the case of unmarried victim who was wholly dependent on that victim at the time of his getting killed in the riots would be eligible. In order to be eligible for upper age relaxation in the category 4(A), the applicant should produce a certificate to that effect from the concerned District Collector/District Magistrate wherein the victim was killed.

NOTE - **V**: A Matriculate Ex-Serviceman (which term includes an Ex-Serviceman, who has obtained the Indian Army Special Certificate of education or corresponding certificate in the Navy or the Air Force), who has put **in not less than 15 years of service as on closing date** with Armed Forces of the Union shall be considered eligible for appointment to the posts being advertised through this examination. Thus, those Non-Graduate Ex-Servicemen who have not completed 15 years of service as on the last date for receipt of applications as stated in Note-III under Para 4 (A) are not eligible.

EXPLANATION1: An Ex-Serviceman **means** a person :-

- i) who has served in any rank whether as a combatant or non-combatant in the Regular Army, Navy, Air Force of the Indian Union, and
- a) who either has been retired or relieved or discharged from such service whether at his own request or being relieved by the employer after earning his or her pension, or
- b) who has been released from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension; or
- c) who has been released from such service as a result of reduction in establishment, or

- ii) who has been released from such service after completing the specific period of engagements, otherwise than at his own request or by way of dismissal or discharge on account of misconduct or inefficiency, and has been given a gratuity, and includes personnel of the Territorial Army, namely pension holders for continuous embodied service or broken spells of qualifying service or
- Personnel of the Army Postal Service who are part of Regular Army and retired from the Army Postal Service without reversion to their parent service with pension, or are released from the Army Postal service on medical grounds attributable to or aggravated by military service or circumstance beyond their control and awarded medical or other disability pension or
- iv) Personnel, who were on deputation in Army Postal Service for more than six months prior to the 14th April, 1987 or
- v) Gallantry Award winners of the Armed forces including personnel of Territorial Army or
- vi) Ex-recruits boarded out or relieved on medical ground and granted medical disability pension.

EXPLANATION2: The persons serving in the Armed Forces of the Union, who on retirement from service, would come under the category of "ex-serviceman" may be permitted to apply for re-employment one year before the completion of the specified terms of engagement and avail themselves of all concessions available to ex-servicemen but shall not be permitted to leave the uniform until they complete the specified term of engagement in the Armed Forces of the Union.

4(B):PROCESS OF CERTIFICATION AND FORMAT OF CERTIFICATES:

Candidates who wish to be considered against vacancies reserved/or seek age relaxation **must submit requisite certificate** from the competent authority, in the prescribed format when such certificates are sought by the Department at the time of PST. Otherwise, their claim for SC/ST/OBC/ExS/status will not be entertained and their candidature/applications will be considered under **General (UR)** category. The formats of the certificates are annexed. Certificates in any other format will not be accepted. Candidates claiming OBC status may note that certificate on creamy layer status issued by the competent authority as prescribed by the DOP & T should have been obtained within three years before closing date for receipt of applications in prescribed format only.

West Pakistani refugees who have settled in J & K but have not been given the status of citizens of the State will be recruited without the condition of having a domicile certificate from the designated authority of the J & K State. A certificate issued by the Sarpanch/Numberdar of a candidate's village to the effect that the person belonged to the West Pakistani Refugees category, along with a copy of the electoral roll showing the name of the candidate in the voters list for elections to the parliamentary constituency (as they do not enjoy voting rights to the state legislative assembly) be accepted as proof of their being West Pakistani Refugees for recruitment. In so far as the scheduled castes among the said refugees are concerned, the state government have already issued certificates indicating the SC status & stating specifically that the person is not a permanent resident of the State but is ordinarily residing in the village, these certificate may be accepted as proof of being West Pakistani Refugees of SC status accordingly.

1. Physical Standards -

For SI(Staff Nurse) / SI(Radiographer) / ASI (Pharmacist) / ASI (Dental Technician) / ASI (Lab. Tech) /HC (Jr. X-ray Assistant)/HC(Lab. Assistant)/HC(AC Plant Technician)/HC (Steward) .

Height	Male candidates	Female candidates
For Genl., SC & OBC	170 cms	157 cms

Chest	Male candidates	Female candidates
For Genl., SC & OBC	80 cms	NA
	minimum expansion 5 cms	

(A) Relaxation in height to the Scheduled Tribes and hill peoples as follows:-

Height	Male	Female
The minimum height for candidates belonging to Scheduled Tribes	162.5 cms	150 cms
will be.		
Minimum height of the candidates falling the categories of	165 cms	155 cms
Garhwalis, Kumaonis, Gorkhas, Dogras, Marathas and candidates		
belonging to the States of Arunachal Pradesh, Manipur, Meghalaya,		
Mizoram, Nagaland, Sikkim, Tripura, Assam, Himachal Pradesh,		
Kashmir, Leh & Laddakh region of J&K will be.		

(B) Relaxation in chest to the Scheduled Tribes of all states and hill peoples as follows

The minimum chest for candidates belonging to Scheduled Tribes will	76-81 cms	NA
be.		
Minimum chest of the candidates falling the categories of Garhwalis,	78-83 cms	NA
Kumaonis, Gorkhas, Dogras, Marathas and candidates belonging to		
the States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram,		
Nagaland, Sikkim, Tripura, Assam, Himachal Pradesh, Kashmir,		
Leh&Laddakh region of J&K will be.		

Weight For male & Female: Proportionate to height and age as per medical standards.

Physical Efficiency Test - For SI(Staff Nurse) / SI(Radiographer) / ASI (Pharmacist) / ASI (Dental Technician) / ASI (Lab. Tech) / HC (Jr. X-ray Assistant) / HC(Lab. Assistant) / HC(AC Plant Technician) / HC (Steward) .

Test	For Male	For Female
Race	1 mile race in 7 Minutes 30 Seconds	800 Mtr. race in 6 Minutes
Long Jump	10 feet(3 chances)	6 feet (3 chances)
High Jump	3 feet (3 chances)	2.5 feet (3 chances)

2. Physical Standards :-

(a) For Constable (Ward Boy/Girl)/Masalchi/ Cook/Safai Karamchari)/Washer Man.

Height	Male candidates	Female candidates
For Genl., SC & OBC	170 cms	157 cms

Chest	Male candidates	Female candidates
For Genl., SC & OBC	80 cms	NA
	minimum expansion 5 cms	

(A)Relaxation in height to the Scheduled Tribes and hill peoples as follows:-

Height	Male	Female
The minimum height for candidates belonging to Scheduled Tribes will be.	162.5 cms	150 cms
The minimum height for the all Scheduled Tribes hailing from North Eastern States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim & Tripura, and Left Wing Extremism affected districts will be.	160 cms	147.5 cms
The minimum height for the candidates falling in the categories of Garhwalis, Kumaonis, Dogras, Marathas and candidates belonging to the States of Assam, Himanchal Pradesh and Jammu & Kashmir will be.	165 cms	155 cms
The minimum height for the candidates hailing from North Eastern States of Arunanchal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim and Tripura and candidates hailing from Gorkha Territorial administration(GTA) comprising of the three Sub- Division of Darjeeling district namely Darjeeling, Kalimpong and Kurseong and includes the following "Mouzas" Sub-Division of these Districts:- (1) Lohargarh Tea Garden (2) Lohagarh Forest (3) Tangmohan (4) Barachenga (5) Panighata (6) ChotaAdalpur (7) Paharu (8) Sukna Forest (9) Sukna Part-I (10) Pantapati Forest-1 (11) Mahanadi Forest (12) Champasari Forest (13) SalbariChhatpart-II (14) Sitong Forest (15) Sivoke Hill Forest (16) Sivoke Forest (17) ChhotaChenga (18) Nipania.	162.5cms	152.5cms

(B) Relaxation in chest to the Scheduled Tribes of all states and hill peoples as follows:-

Chest	Male	Female
The minimum chest for candidates belonging to Scheduled Tribes will be.	76-81cms	N/A
The minimum chest for the male candidates falling in the categories of Garhwalis, Kumaonis, Dogras, Marathas and candidates belonging to the States of Assam, Himachal Pradesh and Jammu & Kashmir will be.	78-83 cms	N/A
The minimum chest for the candidates hailing from North Eastern States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim and Tripura and candidates hailing from Gorkha Territorial administration(GTA) comprising of the three Sub- Division of Darjeeling district namely Darjeeling, Kalimpong and Kurseong and includes the following "Mouzas" Sub-Division of these Districts:- (2) Lohargarh Tea Garden (2) Lohagarh Forest (3) Tangmohan (4) Barachenga (5) Panighata (6) ChotaAdalpur (7) Paharu (8) Sukna Forest (9) Sukna Part-I (10) Pantapati Forest-1 (11) Mahanadi Forest (12) Champasari Forest (13) SalbariChhatpart-II (14) Sitong Forest (15) Sivoke Hill Forest (16) Sivoke Forest (17) Chhota Chenga (18) Nipania.	77-82 cms	N/A

Weight for Male & Female : Proportionate to height and age as per medical standards.

- **(b)** <u>Physical Efficiency Test</u>: For Constable (Ward Boy/Girl)/Masalchi/Cook/Safai Karamchari)/Washer Man.
 - (i) Race for male candidates 1.6 km (1mile) race in 10 minutes
 - (ii) Race for female candidates 1.6 km (1mile) race in 12 minutes

4(C)STANDARD/CONDITION FOR EX-SERVICEMEN:

- 1. Physical standard i) PST for the posts of SI,ASI& HC will be conducted as per direct recruitment.
 - ii) Relaxable for the post of Constable.
- 2. Character certificate Minimum requirement will be good character certificate. Copy of discharge certificate may also be attached.
- 3. Medical Category Should be SHAPE-I/AYE& as per direct recruitment.
- 4. Age limit

 To deduct the period of actual military service from actual age and if the resultant age does not exceed the maximum age limit prescribed for the post for which he is seeking appointment by more than three years.

Note:- Other terms and condition for re-employment of ex-servicemen as mentioned in Ex-Servicemen (Re-employment in Central Civil Service and Posts) Amendment Rules, 2012 and any other instruction issued by GOI from time to time, will also be applicable.

5. **RECRUITMENT CENTRES**

The recruitment tests will be conducted at following 08 recruitment Centres. The candidates can prefer any one of the recruitment Centres for recruitment tests. Recruitment tests of a particular candidate will be conducted at same recruitment Centre where he/she will preferred for the centre.

SI.No.	Name of Examination Centre	Code
1	Composite Hospital, CRPF, New Delhi	501
2	Composite Hospital, CRPF, Hyderabad	502
3	Composite Hospital, CRPF, Guwahati	503
4	Composite Hospital, CRPF, Jammu	504
5	Composite Hospital, CRPF, Allahabad	505
6	Composite Hospital, CRPF, Ajmer	506
7	Composite Hospital, CRPF, Nagpur	507
8	Composite Hospital, CRPF, Muzaffarpur	508

6. **EXAMINATION FEE** –

Male candidates belonging to General(UR)/OBC category applying for recruitment to the above posts should deposit Rs.100/-(Rupees one hundred) only for Group-'B' & Rs.50/-(Rupees fifty) only for Group-'C' as examination fee through following mode:-

- (1) Through SBI Challan (Challan other than SBI will not be accepted).
- (2) Net Banking through any bank.
- (3) Credit card/Debit card of any bank.
- (4) E-payment through E-Challan of post office only (No other mode through Post Office will be accepted). Details of remittance particulars are also mentioned in the online application.

MODE OF PAYMENT:

- (i) The payment of Examination fee will be On-line mode.
- (ii) For payment of Examination fee, candidate should click on payment mode column in part-III of application form and he will be connected to payment website as per following procedure.
- (iii) The facility and complete process/guidelines for submitting online application is available on website i.e. www.crpfindia.com and www.crpf.nic.in(Through link as Recruitment—>View all—>Paramedical Staff 'Apply').
- (iv) Women candidates and candidates belonging to Scheduled Caste, Scheduled Tribe and Ex-Servicemen eligible for reservation are exempted from paying fee.
- **NOTE I:** Fee once paid will **not** be refunded under any circumstances.
- **NOTE II:** Fee paid by modes other than as stated above, will not be accepted.
- NOTE III: In case of non receipt of requisite fee from Male candidates of non exempted categories, their application will be straightaway rejected.
- NOTE IV: Tariff/Taxes charges will be borne by the candidate in addition to fees as applicable for Bank/Postal Department as the case may be.
- NOTE-V: Fee should be paid online using internet banking or Debit Cards, Credit Cards(Service charge applicable for the bank will be borne by the candidate only) or can be paid through SBI challan in any branch of SBI or computerized Post Office pay-in-slip/challan(service charge applicable for the post office will be borne by the candidate only). If the fees paid through a challan in SBI branch or pay-in-slip/challan in Post Office, the receipt of the fees should be preserved and produced at the time of Physical Standard Test(PST).
- NOTE-VI: If candidate intends to pay through bank challan, shall take out a print first and then he/she will have to make payment in bank only then form will be entertained.
- NOTE-VII: The fee payment facility through Post Office will be available till 5 days before from the last date of acceptance of application i.e. 23.03.2016
- NOTE-VIII The candidates shall keep a print out copy of application with them and will produce at the time of PST.

GENERAL

- The candidates can choose only one post at the time of submitting their on line application otherwise candidature will be cancelled. Since written examination for all the posts will be conducted on same date/time on all India basis and also there will be different question papers for different posts, it is advisable that candidates should apply for only one post as it will not be possible for them to appear for written test for more than one post on same date/time.
- 2. No change of Centre of Examination will be allowed under any circumstance. Hence, the candidates should select the centres, carefully and indicate the same correctly in their applications.
- 3. The Department **reserves** the right to cancel any Centre and ask the candidates of that centre to appear from **another** centre. Department also reserves the right to **divert** candidates of any centre to some other Centre to take the examination.

7. **STAGE WISE RECRUITMENT PROGRAMME:-**

STAGE-I

Registration and Identification of candidates — Candidates should register themselves through on-line application. They should put their signature, photo as per prescribed size & format to establish their identification.

STAGE - II

Physical Standard Test (PST) - After identification, candidate will be screened for physical standard i.e. height, chest and weight. The candidates who do not fulfill the laid down physical standard will be eliminated from further recruitment process giving rejection slip. Candidates disqualified in physical standards, i.e. height and chest may prefer an appeal immediately at the venue of the PST itself, if they so desire, to the Presiding Officer present on the PST ground addressing to the Appellate Authority. The decision of the Appellate Authority will be final and no further appeal or representation in this regard will be entertained. The Appellate Authority will be at least one rank senior to Presiding Officer recruitment board available at centre.

Note: During PST process following documents will be screened.

- **a)** Caste/Category.
- **b)** Education Certificate
- c) Age/Date of Birth
- **d)** Discharge Certificate & Experience Certificate in relevant trade in case of Ex-servicemen.
- **e)** No Objection Certificate in case of persons serving in Govt. Departments from their Head of office.

<u>Physical Efficiency Test (PET)</u> - Physical Efficiency Test (PET) will be conducted as mentioned above which will be of **qualifying nature** and will not carry any mark. For female candidates, pregnancy at the time of PET will be considered a disqualification and pregnant female candidates shall be rejected at this stage. The candidates who do not qualify the prescribed physical efficiency tests will be eliminated from further recruitment process giving rejection slip. PET is exempted for Ex-Servicemen.

Note: Sequence of events will be as under:-

PET followed by <u>Biometric identification</u> and thereon Height, chest and weight measurements by a board.

STAGE-III

i) Written examination –

Only One Paper carrying Total - 100 Marks of 2 Hours duration with 100 questions in two parts as under :-

PART-A (50 Marks)

- a) General Intelligence and Reasoning 10 Question of 1 mark each.
- b) General Awareness 10 Question of 1 mark each.
- c) Numerical aptitude 15 Question of 1 mark each.
- d) English/Hindi comprehension (Optional as per medium English or Hindi/ 15 Questions of 1 mark each)

Note:-Standard of written test will be of equivalent to that of SSC's written examination for recruitment of Sub-Inspectors(CAPFs/Delhi Police) up to the rank of ASI. For the rank of CT and HC the level of question paper will be at par of CT/GD exam being conducted by SSC.

PART-B (50 Questions of 01 mark each)

Questions of this part will be of concerned professional of the trade. The level of questions will be at par of eligibility criteria required for particular trade and rank. Minimum cut off percentage of marks for qualifying the written examination for all the posts will be as per details under:-

FOR THE POST OF SI, ASI & HC

a) General/Ex-servicemen: 45% in **each part** and 50% in aggregate

b) SC/ST/OBC candidates: 40% in each part and 45% in aggregate

FOR THE POST OF CT

a) General/Ex-servicemen : 40% in **each part** and 45% in aggregate

b) SC/ST/OBC candidates : 35% in each part and 40% in aggregate

Questions will be of **Objective Multiple Choice Type. Questions** will be set in Hindi and English in Parts A& B.

NOTE-I: Candidates are not permitted to use Mobile Phone, Calculator or any other electronic/electrical device for answering any paper (Test Booklets). Candidates must not, therefore, bring Mobile Phone, Calculator or any other electronic/electrical device inside the Examination premises. Possession of these items, whether in use or not, will be considered as "use of unfair means" in the Examination and candidature of such candidates will be cancelled forthwith. Such candidates are also liable for debarment upto a period of 5 years and/or criminal prosecution.

NOTE-II: **Department** will place the answer keys on its website within a week of the examination.

STAGE – IV: TRADE TEST AND SCREENING OF DOCUMENTS.

Trade /Skill test will be held in the concerned field for the concerned trade for the post of/ SI(Staff Nurse) / SI(Radiographer) / ASI (Pharmacist) /ASI (Dental Technician) / ASI (Lab. Tech) /HC (Jr.X-ray Assistant) / /HC(Lab Assistant)/HC(AC Plant Technician)/HC (Steward) /Constable(Masalchi), Constable(Ward Boy/Girl), Constable(Cook), Constable (SK) & Constable (WM).

It is mandatory to qualify in written as well as in trade test separately. Any candidate declared not qualified in trade test will not be eligible for further recruitment process irrespective of his/her marks obtained in written test. Trade test will be of **20 marks qualifying in nature**. For the convenience of the board a award of marks the entire parameters of Trade test have been segregated in different aspects however judgment in trade test be done on the basis of subjectivity and objectivity. Details of trade test are as under:-

- i) Practical test in concerned trade including handling of tools/equipments.---- 10 marks
- ii) Knowledge about tools/equipments.3 marks
- iii) Experience 5 marks
- a) Working experience of five years in respective trade b) Working experience of four year in respective trade c) Working experience of three year in respective trade 3 marks
- d) Working experience of two year in respective trade 2 marks
- e) Working experience of at least one year in respective trade -1 mark
- iv) Degree/Diploma/Certificate -

(Degree/Diploma-2 marks, Ceritificate-1 mark)

TOTAL 20 marks

Screening of original documents i.e, educational, experience, technical will be done at the time of skill test by the recruitment board keeping in mind the above criteria.

2 marks

- NOTE -1 :- Experience certificate for the rank SI(Staff Nurse) / SI(Radiographer) / ASI (Pharmacist) / ASI (Dental Technician) / ASI (Lab. Tech) / HC (Jr. X-ray Assistant) / HC(Lab. Assistant) / HC(AC Plant Technician) / HC (Steward), /WARD BOY/GIRL will be verified and if found fake, candidature of the candidate will be straight way rejected /terminated.
- NOTE -2: Marks in experience certificate irrespective of source for CT(WM/COOK/SK/MASALCHI) be awarded keeping in view the subjectivity and objectivity of knowledge in practical on ground.

Passing marks in trade will be as under:-For the rank of SI/ASI/HC

- a) For Genl./Ex-Servicemen 10 marks out of 20
- b) For OBC/SC/ST 09 marks out of 20

For the rank of CT

- a) For Genl./Ex-Servicemen 08 marks out of 20
- b) For OBC/SC/ST 07 marks out of 20

STAGE-V

Medical Examination - The candidates who will obtain 50% marks out of Total Marks will be called for Medical examination. List of candidates to be called for medical examination will be pasted on notice board of concerned recruitment centre only and no formal call letter will be issued to the candidates for this purpose. The cut off marks of 50% can be increased or decreased keeping in view of number of qualified candidates available according to vacancy i.e. if large number of candidates available for medical examination, then cut off marks may be increased to 60% and less in number then cut off marks will be decreased as per requirement. While conducting medical examination, the list of candidates to be medically examined will not be in order of merit. The list will be in order of roll number. The provision of declaring a candidate temporary unfit has been dispensed with. Hence the candidate will be declared either FIT or UNFIT.

GENERAL

A) MEDICAL GUIDELINES FOR RECRUITMENT

The purpose of medical standards is to ensure that medically FIT candidates, accepted into the Central Reserve Police Force of the union of India.

- 1. Refusal to undergo medical examination at any stage or absenting oneself from the same will render the candidate unfit.
- 2. A declaration is to be given by candidates in Annexure-II which will be provided to candidates at the time of Medical Examination regarding history or presence of diseases and treatment taken if any, evidence of which is not readily obtainable during the medical examination. Any false declaration in this aspect, discovered later at any stage of service, will make the candidate liable for disciplinary action including termination of service.
- 3. At some stages of medical examination male candidates will required to be examined in nude. Loin cloth is to be permitted except for, when genitalia and perineum is being examined.
- 4. The final decision of fitness/ unfitness in weight will be decided by the medical board at the time of MET based on the height and age chart on the day of MET and as per the height measured by the PST Board & as per guidelines for the same.
- 5. For all female candidates- Urine test for pregnancy. (The urine test for pregnancy to be done before a female candidate is subjected to CXR. If UPT is positive, guidelines as given under Examination of Female candidates are to be followed.

6. Tattoo:

- i) **Location**-tattoos marked on traditional sites of the body like inner aspect of forearm, but only LEFT forearm, being non saluting limb or dorsum of the hands are to be allowed.
- ii) **Size** size must be less than ¼ of the particular part (Elbow or Hand) of the body.
- iii) Scar mark on the skin of candidates as result of removal of tattoos may be accepted on the lines of post injury or post burn scars in case there are not any hindrance to the movement and physical performance at the time of Medical(DME) only.
- iv) Instructions on tattoo mark are applicable at the time of recruitment only.
- 7. Duration of fitness for Post-operative cases. If any candidate operated for following the time for fitness will be considered as per details given below:
 - a) Body surface swelling, DNS ,tonsillectomy and nasal polypectomy-01 month
 - b) Hydrocele-03 months.
 - c) Tympanoplasty-04 months.
 - d) Abdominal/pelvic surgeries involving opening of peritoneum, repairs of Hernia, varicocele surgeries, surgery for fistula-in-ano etc-06 months.
 - e) Above time will be considered at the time of medical only and not after the due date of medical.
 - f) Any surgery conducted between DME & RME for corrective measure of unfitness in DME will not be accepted & be considered as 'unfit'.
- 8. Chest measurement of female candidates will not be measured. However, it should be ascertained that the chest is well developed.
- 9. The candidate must not have knock knee, flat foot, varicose vein or squint in eyes.
- 10.Examination of blood pressure, (Normal Range Systolic 100-140 mm of HG, Diastolic 60 to 90 mm of Hg).
- 11.Haemoglobin: (Normal Range- 12-16 gm% for male, 10-14 gm% for female). However candidates with more than 18 gm% will be considered unfit. Haemoglobin below 12 gm% for male and below 10 gm% for female will be considered as disqualified.

(B). GROUNDS FOR REJECTION DURING MEDICAL:-

Candidates having any decease/deformity as mentioned under will lead to rejection. Details are as under:-

- i) Indication of any chronic disease like tuberculosis, syphilis, or other venereal disease, rheumatoid/ any type of arthritis, hypertension etc.
- ii) Bronchial or laryngeal disease like Asthma, chronic Tonsillitis & Adenoids etc.
- iii) Indication of Valvular or other disease of heart.
- iv) Generally impaired constitution, so as to impede efficient discharge of training/duties.
- v) Low standard vision.
- vi) Any degree of squint.
- vii) Otitis media.
- viii) Deafness, any degree of impaired hearing.
- ix) Stammering, as specified later.
- x) Loss of/ decay of teeth resulting in reduction of dental points below.
- xi) Wearing of half or complete artificial denture.
- xii) Contraction or deformity of chest and deformity of joints.
- xiii) Abnormal curvature of spine (exact nature, e.g., kyphosis, scoliosis, lordosis etc. to be specified).

- xiv) Abnormal Gait.
- xv) Wax (Ears)
- xvi) Deviated Nasal Septum.
- xvii) Under sized chest.
- xviii) Piles
- xix) Tonsillitis.
- xx) Abnormal Blood Pressure.
- xxi) Overweight/underweight.
- xxii) Endocrinal disorders.
- xxiii) Mental or nervous instability- evidence of nervous instability.
- xxiv) Defective intelligence.
- xxv) Any type of hernia.
- xxvi) Chronic skin disease like vitiligo, Leprosy, SLE, Eczema, Chronic extensive, Fungal dermatitis etc.
- xxvii) Any congenital abnormality, so as to impede efficient discharge of training/duties.
- xxviii) Anal fistula, haemorrhoids and other anorectal diseases as specified later.
- xxix) Deformity of feet like Flat foot, Club foot, plantar warts etc.
- xxx) Epilepsy.
- xxxi) Nystagmus/ Progressive Pterygium.
- xxxii) Hydrocede/Phimosis.
- xxxiii) Cubitusvarus/ Valgus.
- xxxiv) Polydactyl of hands/feet.
- xxxv) Undescended testis, atrophic testis, marked varicocele, testicular swellings.
- xxxvi) Varicose veins. Cases of Varicose veins, even if operated, are not to be accepted because basic defect remains unchanged.
- xxxvii) Any evidence of implants in situ anywhere in body will lead to rejection.
- xxxviii)In females, the carrying angle of more than 20° will lead to rejection on the ground of cubitus valgus.
- xxxix) Gynaecomastia.
- xl) Per speculum and Per Vaginal examination are not to be performed in an unmarried candidate; however inspection of genitalia is to be done to rule out any obvious pathology).
- xli) Evidence of major abnormalities or defects of the genitalia such as change of sex, hermaphroditism, pseudohermaphroditism, or gonadal dysgenesis or dysfunctional residuals even after surgical correction of these conditions is disqualifying.
- xlii) If urine test for pregnancy is positive the candidate will be declared temporary unfit and will be re-examined 6 weeks after the pregnancy is over, either naturally or artificially, subject to the production of a medical certificate of fitness from a registered medical practitioner.
- xliii) Evidence of ovarian cyst or fibroid uterus or any other lump is disqualifying.
- xliv) Evidence of pelvic inflammatory disease, is disqualifying.
- xlv) Congenital absence of uterus or enlargement due to any cause is disqualifying.
- xlvi) Past medical history of diseases or injury of the spine or sacro iliac joints, either with or without objective signs which have prevented the candidate from successful follows a physical active life.
- xlvii) History of spinal fracture/prolapsed intervertebral disc and surgical treatment.
- xlviii) The following conditions detected radiologically during medical exam:
 - a) Granulomatous disease of spine.
 - b) Arthritidies/spondylosis.
 - -Rheumatoid arthritis and allied disorders
 - -Ankylosing spondylitis.
 - -Osteoarthrosis, spondylosis and degenerative joint disease.

- -Non articular rheumatism (e.g. lesions of the rotator cuff, tennis elbow, recurrent lumbago etc.)
- -Miscellaneous disorders including SLE, polymyositis, vasculitis.
- c) Spondylolisthesis/spondylolysis.
- d) Compression fracture of vertebrae.
- e) Scheuerman's disease (Adolescent kyphosis).
- f) Loss of cervical when associated with clinically restricted movements of cervical spine.
- g) Unilateral/Bilateral cervical ribs with demonstrable neurological or circulatory deficit.
- h) Scoliosis more than 15 degree as measure by Cobb's method.
- i) Degenerative Disc Discase.
- j) Presence of schmorl's nodes at more than one level.
- k) Atlanto-occipital and atlantoaxial anomalies.
- Hemi vertebrae and/or incomplete block (fused) vertebrae at any level in cervical, dorsal or lumbar spine and complete block (fused) vertebrae and more than one level in cervical or dorsal spine.
- m) Unilateral Sacralisation or lumbarisation (Complete or incomplete) at all levels and bilateral incomplete sacralisation or lumbarisation.
- n) Any other abnormality if so considered by the specialist.
- o) Mild Kyphosis or Lordosis where deformity is barely noticeable and there is no pain or restriction of movement will not preclude acceptance.
- p) In case of noticeable Scoliosis or suspicion of any other abnormality or spinal deformity, more than mild, appropriate X-rays of the spine are to be taken and the Examinee referred for specialist's advice.
- q) The following conditions detected on X-ray examination will be disqualifying for entry to Armed Forces.
 - i) Granulomatius disease of spine.
 - ii) Arthritidies/ spondylosis.
 - iii) Scoliosis more than 15 degree as measured by Cobb's method (10 degree of Army)
 - iv) More than mild Kyphosis/lordosis.
 - v) Spondylolisthesis/Spondylosis.
 - vi) Herniated nucleus pulposes.
 - vii) Compression fracture of Vertebra.
 - viii) Sacaralisation Disease.
 - ix) Cervical ribs with demonstrable neurological or Circulatory deficit.
 - x) Presence of Schmorl's node at more than one level.
 - xi) Atlanto-occipital, and atlantoaxial anomalies.
 - xii) Incomplete Sacaralisation Unilateral or Bilateral.
 - xiii) Spinabifida other than SV1 and LV5 if completely sacralised.
 - xiv) Any other abnormality, if so considered by specialist.
 - r) A candidate should have no past history of mental breakdown or fits.
 - s) The hearing should be normal. A candidate should be able to hear a forced whisper with each ear at a distance of 610 cms in a quiet room. There should be no evidence of present or past disease of the ear, nose and throat. Audiometric test will be done for AF. Audiometric loss should not exceed+20 db in frequencies between 250 Hz and 4000 Hz. There is no impediment of speech.
 - t) There should be no signs of functional or organic disease of the heart and blood vessels. Blood pressure should be normal.
 - u) There should be no enlargement of liver or spleen. Any evidence of disease of internal organs of the abdomen will be a cause for rejection.

- v) Un-operated hernias will make a candidate unfit. In case of Hernia which will be operated, a minimum of 6 months must have passed prior to final medical examination before commencement of the course.
- w) There should be no hydrocele, varicocele or piles.
- x) Urine examination will be done and any abnormality if detected will be a cause for rejection.
- y) Any disease of skin which is likely to cause disability or disfigurement will also be a cause for rejection.

VISUAL STANDARDS FOR DIRECT ENTRY SOs and ORs IN CAPFs.

SI No	Category	Visual Acuity unaided		Uncorrected acuity (I	visual DISTANT	Refraction	Color Vision	Remarks
INO		(NEAR VISION)		VISION)			VISIOII	
		Better eye	Worse	Better eye	Worse			
			Eye		Eye			
01	Ors& SOs Age at the entry: 18-35 years	N6	N9	6/6	6/9	Visual correction of any kind is not permitted even by glasses	CP III BY ISIHARA	In right handed person the Right eye is better eye and vice versaBinocular vision is required.

VISUAL STANDARDS FOR DIRECT ENTRY TRADESMEN/ FOLLOWERS IN CAPFs.

SI No	Category	Visual Acuity unaided (NEAR VISION)		Uncorrected visual acuity (DISTANT VISION)		Refraction	Color Vision	Remarks
		Better eye	Worse Eye	Better eye	Worse Eye			
01	Cook. Washer men, SK, Masalchi Age at the entry: 18-35 years	N6	N9	6/6	6/9	Visual correction of any kind is not permitted for distant. Should be able to read with glasses for near vision glasses only.	CP IV BY ISIHARA	In right handed person, the Right eye is better eye and vice versaBinocular vision is requiredMinimum colour perception required is to be recognize Red and Green colours.

VISUAL STANDARDS FOR EX-SERVICEMEN/TECHNICAL PERSONNE IN GROUP OF SOs/Ors.

SI No	Category	Visual Acuity (NEAR VISIO		Uncorre visual (DISTAN VISION)	acuity IT	Refraction	Color Vision	Remarks
		Better eye	Worse Eye	Better eye	Worse Eye			
01	Ors, Followers & SOs Age at the entry: 35-55 years	N6	N9	6/9 o 6/6		Hypermetropia :+2 Ds, Mypia :2.5 DS (including cylinder) Note: age related physiological presbyopic changes are likely to occur above 35 years so age wise presbyopic changes relaxations is permitted as mentioned below for near vision (this is in addition to that above relaxation already provided for distant. 1.+1DS upto 40 yrs 2.+2DS upto 50 yrs	CP III BY ISIHARA	In right handed person, the Right eye is better eye and vice versaBinocular vision is requiredPRESBYPIC changes and refractive errors are common after the age of 35 years.

NOTE:-These instructions are only guidelines. In addition to these instructions laid down by GOI in details from time to time on the subject will be applicable for medical examination.

ii) APPEAL AGAINST MEDICAL EXAMINATION. If a candidate is declared "UNFIT" in medical examination, the grounds for rejection/unfitness will be communicated to the candidate by recruiting doctor duly countersigned by PO of the Recruitment Board. The candidate, if not satisfied with the findings of the recruiting doctor, can submit appeal for review medical examination (RME) with a certificate, indicating of error of judgment, of his medical fitness from a Medical Officers of concerned specialist from district hospital and above along with registration no given by MCI/ State medical council practitioner and fee of Rs. 25/- to the Appellate Authority. The medical certificate or proof will not be taken into consideration unless it contains a note by the Medical Officer concerned to the effect that it has been given in full knowledge of the fact that the candidate has already been declared unfit for service by CRPF recruiting medical board for appointment in CRPF. The appeal will also be not taken into consideration unless it contains medical re-examination fee of Rs.25/-(Rupees Twenty Five) only in the form of crossed IPO/Demand Draft in favour of the Appellate Authority which is submitted within 15 days from the date of issue of the communication of his medical unfitness. The IGP, Western Sector will be the Appellate Authority for the purpose. A Medical Officer will be associated as with the Appellate Authority for screening of appeals. The candidates whose appeals are accepted by the appellate authority shall be directed to appear before Review Medical Board (RMB) giving them specific date, time and venue well in time. The RME of unfit candidates will be conducted by RME Board at notified centre. Medical will be conducted as per existing instructions in vogue. (Address of Appellate Authority: The Inspector General, Western Sector, CRPF, New Mumbai, Maharashtra Pin-400614.

STAGE - VI : DRAWAL OF MERIT LIST

- I. After completion of medical examination test/Review Medical Examination, category wise merit will be drawn separately for each trades on the basis of the aggregate marks obtained in written test by the candidate.
- II. The final merit list will be sent to Recruitment Dte. for formal approval by Western Sector(Nodal Sector). After getting approval the merit list will be uploaded in CRPF website www.crpfindia.com and www.crpf.nic.in (Through link as Recruitment —>View all —>Paramedical Staff 'Apply'). The final merit list will be displayed by the Western Sector(Nodal Sector)in notice boards of each recruitment centre prominently.
- III. As per existing instructions, 10% vacancy is kept reserved for Ex-servicemen. In case of non-availability of sufficient eligible/qualified Ex-servicemen, shortfall vacancies reserved for Ex-serviceman shall be filled by other candidates (other than ex-servicemen) from respective category in accordance with Ex-servicemen (Re-Employment in Central Civil Services and Posts) (amendment) Rules, 2012.
- IV. No waiting list shall be maintained/kept.

PROCEDURE FOR DRAWAL OF MERIT:-

- 1. Candidates who scores more marks in total will be placed higher in merit.
- 2. If aggregate marks are equal then candidates who scores more marks in part-A will be placed higher in merit.
- 3. If in both conditions as mentioned in 1 and 2 the position is still same then marks in part- B will be placed higher.
- 4. If in all conditions as mentioned in 1 , 2 and 3 the position is still same then preference will be given to older in age.
- 5. If in all conditions as mentioned in 1 , 2, 3 & 4 the position is still same then preference will be given alphabetically.
- 6. If any candidate of reserve category finds place in merit without availing any relaxation will be placed in merit against the general category.

08. <u>INSTRUCTIONS TO BE COMPLIED BY THE CANDIDATES IN THE WRITTEN EXAMINATIONS</u>

Candidates must write the papers/indicate the answers in their own hand writing. In the question papers, wherever necessary, the Metric systems of weights and measures only will be used. Candidates are not permitted to use calculators and other electronic gadgets except as specified in the Notice. They should not, therefore, bring the same inside the Examination Premises/Venue for which their use are not permitted. If any candidate is found to possess mobile phones or any other means of wireless communication in the working or switched off mode, his/her candidature shall be cancelled forthwith and he/she will be debarred from the Department examination upto05 years as may be decided by the Department.

OMR Type of Answer Sheets will be supplied by the Department to candidates for recording the answers of Multiple Choice Objective Type Questions. Candidates are advised to read very carefully the instructions, placed on the website, and instruction on OMR sheet /Question Papers in their own interest.

9. OMR ANSWER SHEET TO BE FILLED IN BLACK/BLUE BALL POINT PEN ONLY

Candidate should write his/her name, Roll Number and Test Form Number correctly, in the relevant places in OMR Answer Sheet and also affix signature and Left Hand Thumb Impression on space provided for the purpose. Answer Sheet not bearing candidate's Name, Roll Number, Question Booklet Number, Question Booklet Series, Signature and Left hand thumb impression or in which such details have not been properly shaded will not be evaluated and 'Zero' marks will be awarded to them.

10. MODE OF SELECTION:

After the written Examination and trade test, the Department will draw an All India Merit List and, in that order, as many candidates are found by the Department to have qualified in the Examination shall be recommended for appointment. The Department will recommend the candidates in the Merit List on the basis of the marks obtained by the candidates in the written examination.

Provided that SC, ST, and OBC candidates, who are selected on their own merit without relaxed standards, along with candidates belonging to other communities, will not be adjusted against the reserved share of vacancies. Such SC, ST, and OBC candidates will be accommodated against the general/unreserved vacancies in the overall Merit List. The reserved vacancies will be filled up separately from amongst the eligible SCs, STs, and OBCs candidates which will thus comprise of SC, ST, and OBC candidates who are lower in merit than the last general candidate on merit list of unreserved category but otherwise found suitable for appointment even by relaxed standard.

The Scheduled Castes, the Scheduled Tribes and the Other Backward Class candidates selected against the vacancies reserved for ex-servicemen shall be adjusted against vacancies reserved for Scheduled Castes, Scheduled Tribes and Other Backward Classes respectively.

Note: I : Success in the examination confers no right of appointment unless Department is satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects of appointment to the service/post.

Note-II: The candidates applying for the examination should ensure that they fulfil all the eligibility conditions for admission to the examination. Their admission at all the stages of examination will be purely provisional, subject to their satisfying the prescribed eligibility conditions. If, on verification, at any time before or after the written examination, it is found that they do not fulfil any of the eligibility conditions, their candidature for the examination will be cancelled.

11. GENERAL INSTRUCTIONS AND CONDITIONS:-

- 1. The application form will not be supplied by this office, only online application will be accepted which is available in CRPF Web site (www.crpf.nic.in (Through link as Recruitment —> View all —>Paramedical Staff 'Apply'). The application as per prescribed proforma in Advertisement should be filled up properly as per instructions. The candidates, whose application will be found in order, will be issued Admit Card/Call letters through online. The candidate will bring the downloaded Admit Card/Call letter during recruitment process along with following documents:
 - a) Print out of filled application form.
 - b) Certificate of date of birth (Matriculation certificate issued by the recognized education Board mentioning date of birth will only be accepted in support of date of birth). Educational / technical / professional qualification.
 - c) Educational (civil/technical/professional) certificates and also valid registration certificate wherever necessary.
 - d) Any other certificate in support of additional qualification/experience etc.
 - e) Copy/receipt of fees deposited through SBI or Post Office as the case may be.
 - f) SC/ST/OBC candidates should submit caste certificate issued by a Revenue Officer not below the rank of Tehsildar/District Magistrate as per specimen enclosed as Appendix "B" or "C" as the case may be otherwise it will be rejected. Candidates seeking reservation as OBC is required to submit a certificate in prescribed proforma mentioned in Appendix "C" regarding his/her 'OBC status and non-creamy layer status' issued by an authority mentioned in DOPT Office Memorandum No. 36012/22/93-Estt.(SCT) dated 08.09.1993. In order to ensure that candidates not eligible to get reservation, do not seek reservation, a declaration, in addition to certificate issued by the competent authority, may be submitted by the candidate seeking reservation as OBCs in the format given at Appendix "C-1"
 - g) Four copies of recent passport size photographs duly written the name of candidate.
 - h) Copies of certificate in support of claiming relaxation in physical standard as per Appendix-'D".
 - i) No objection certificate (NOC) from the employer should be produced during recruitment process in case of persons serving in the Central Government departments
 - j) Ex-Servicemen candidates should produce copy of authentic Discharge Certificate showing medical category & character certificate during recruitment process.
 - k) Copy of certificate in support of claim for Left Wing Extremists Districts etc.
 - Candidates producing technical diploma/degree certificate of a private recognized institution should submit along with a certificate issued by concerned institution certifying that said institution/course is recognized by Central/State Govt or Council of Central/State Govt. during recruitment process.
 - m) The applicants applying in response to this advertisement should satisfy themselves regarding their eligibility for the post applied for. They must be fulfilling eligibility criteria as on the closing date of applications failing which their application will be rejected.
 - The candidates provisionally selected for the above posts should qualify the training or courses as prescribed by the Director General, CRPF, from time to time during probation period failing which services are liable to be terminated.

12. HOW TO APPLY: The application must be submitted only in the prescribed format on line. For detailed instructions for filling up the application form Annexure-IIA may be referred to.

Note-I: Candidates are advised to fill their personal Mobile Number and personal valid E-mail I.D. in the on line application and keep them active during the entire recruitment process. Candidates are further advised to visit website of CRPF as mentioned in notification frequently to get the latest information or any changes about this notification. The communication with the candidate will be made through SMS/E-mail as per availability.

Note-II: To avoid last minutes rush, candidates are advised in their own interest to submit on line application much before the closing date since there may be a possibility of inability/failure to log on the website of CRPF concerned on account of heavy load on the internet or website jam during the last days.

Note-III: CRPF do not accept any responsibility for the candidates not being able to submit their on line application within the closing date on account of the reasons mentioned above.

13. ADMISSION TO THE EXAMINATION:

Admit Cards (ACs) for the Examination indicating the time table and venue of examination for each candidate will be uploaded on the website to all applicants about ten days before the date of examination. Candidate may download Admit Cards from the Website of the CRPF.

IF ANY CANDIDATE DOES NOT RECEIVE ADMIT CARD FOR THE EXAMINATION THROUGH SITE OR IS UNABLE TO DOWNLOAD THE AC FROM THE WEBSITE OF THE CRPF WHERE THE CANDIDATE HAS APPLIED AT LEAST FIVE DAYS BEFORE THE DATE OF EXAMINATION, HE/SHE MUST IMMEDIATELY CONTACT THE CRPF OFFICE WITH PROOF OF HAVING SUBMITTED HIS/HER ONLINE APPLICATION, REGISTRATION ID TRANSACTION ID OF SBI COPY OF CHALLAN ETC. SHOULD BE AVAILABLE WITH THE CANDIDATE. FAILURE TO DO SO WILL DEPRIVE HIM/HER OF ANY CLAIM FOR CONSIDERATION. CANDIDATES ARE ADVISED TO FURNISH THEIR E-MAIL ID & MOBILE NO.IN THE SPACE PROVIDED IN THE APPLICATION FOR ANY UPDATES.

14. **DEPARTMENT'S DECISION FINAL**

The decision of the Department in all matters relating to eligibility, acceptance or rejection of the applications, penalty for false information, mode of selection, conduct of examination(s), allotment of examination centres, selection and allotment of posts/organization to selected candidates will be final and binding on the candidates and no enquiry/correspondence will be entertained in this regard.

Action against candidates found guilty of misconduct: Candidates are warned that they should not furnish any particulars that are false or suppress any material information while filling in the application form. Candidates are also warned that they should in no case attempt to alter or otherwise tamper with any entry in a document or the attested certified copy submitted by them nor should they submit a tampered/fabricated documents, If found his candidature will be rejected at any time. If there is any inaccuracy or any discrepancy in filling OMR sheet, they will be awarded "ZERO."

Without prejudice to criminal action/debarment from the examination wherever necessary, candidature will be summarily cancelled at any stage of the recruitment in respect of candidates found have indulged in any of the following:-

In possession of MOBILE PHONE & ACCESSORIES AND OTHER ELECTRONIC GADGETS WITHIN

THE REMISES OF THE EXAMINATION CENTRES, WHETHER IN USE OR IN SWITCH OFF MODE AND ON PERSON OR OTHERWISE.

- Involved in malpractices.
- Using unfair means in the examination hall.
- Obtaining support for his/her candidature by any means.
- Impersonate/Procuring impersonation by any person.
- Submitting fabricated documents or documents which have been tampered with.
- Making statements which are incorrect or false or suppressing material information
- Resorting to any other irregular or improper means in connection with his/her candidature for the examination.
- Resorting to any other irregular or improper means in connection with his/her candidature for the examination.
- Misbehaving in any other manner in the examination hall with the Supervisor, Invigilator or Department's representatives.
- Taking away the Answer sheet with him/her from the examination hall, or passing it on to unauthorized persons during the conduct of the examination.
- Intimidating or causing bodily harm to the staff employed by the Department for the conduct of examination.
- To be ineligible for the Examination by not fulfilling the eligibility conditions mentioned in the Notice.
- Candidature can also be cancelled at any stage of the recruitment for any other ground which the Department considers to be sufficient cause for cancellation of candidature.

16. CANVASSING:-

Canvassing in any form, misbehaviour, misconduct on the part of the candidate is prohibited and indulgence of such practice will be viewed seriously. The candidature of such candidates will be summarily rejected and no correspondence will be entertained in the matter. The decision of the competent authority in the matter shall be final and cannot be questioned in any forum.

17. Candidates who have not affixed their signature or LTI or who have not written or coded detailed such as Name, Roll Number and Test Form Numbers or not furnished the declaration/certificate on Page-I of the OMR answer sheet will be awarded 'ZERO' mark.

18. COURTS JURISDICTION

a) Any dispute in regard to this recruitment will be subject to courts/tribunals having jurisdiction over the City/Town in which the Nodal Sector, CRPF, is situated and where the candidate has submitted his/her application.

19. IMPORTANT INSTRUCTIONS TO CANDIDATES

- 1. The Examination will comprises of Physical Standard Test, Physical Endurance Test, Written Examination, Screening of documents, Trade Test & Medical Examination.
- 2. A candidate in whose case a certificate of eligibility is necessary will be admitted to the Examination provisionally. Candidates are advised to go through the requirements of educational qualification, age, physical standards, etc. and satisfy themselves that they are eligible for the posts, before applying. When scrutiny is undertaken at any stage(at PST and finally at Skill/Trade Test), if any claim made in the application is not found

	centre, (ii) the candidate submits multiple applications for the same post and category, (iii) The candidate submits multiple applications with different community for the same post and category, (iv) The candidate submits multiple application with different photo(Face) and different name for the post and category and (v) The candidate submits multiple application with different documents for same post and category.
14.	Signatures of the candidates on all prescribed documents should be identical, either in English or Hindi, and must be in running hand and not in block/capital or disjointed letters. Signatures in different style or language at the time of different process and document verification etc. may result in cancellation of candidature.
15.	Candidate should note that only Name, Father's name and Date of Birth as recorded in the Matriculation/High School Examination Certificate or an equivalent certificate as on the date of submission of application will be accepted. Note: In case candidate has changed his/her name than gazette notification or any other legal documents as applicable should be submitted at the time of document verification. Such candidate should indicate their changed name in the online application. However, other details should match with the Matriculation or equivalent certificate. Date of such change should be prior to submission of application.
16.	No documents including online application form is required to be sent, however, all the applicants are advised to keep a copy of online application form with them along with proof of payment (a Copy of challan/online payment receipt) for their record& to be produced at the time of PST/PET and whenever required.
17.	Candidates are advised to upload their "Admit Card/Call Letters" stage wise from CRPF website http://www.crpfindia.com and www.crpf.nic.in Through link as Recruitment —>View all —>Paramedical Staff 'Apply')only if he/she qualified in previous stage well before commencement of next phase/stage of recruitment. He/She should browse the website regularly.

Annexure-II A

Procedure for Online Submission of Application

1. On-line application will be available as below:-

Opening date for registration : 23-02-2016 Closing date of registration : 23-03-2016

2. The online submission of the application may be made at website:

http://www.crpfindia.com&www.crpf.nic.in(Through link as Recruitment —> View all >Paramedical Staff 'Apply').

3. Candidate should read the instructions in this Notice carefully before making any entry or selecting options. Candidate should supply all the required details while filling up the online form. Mandatory fields are marked with * (asterisk) sign. The filling of online application contains three parts as following:-

Part I Registration with personal details.

Part II Registration upload photo and signature.

Part-III Payment of fees.(Online i.e. net banking Debit/Credit Cards & Challan of SBI/Post Office)

4. In Part I registration, candidate will have to fill basic personal information. After completion of Part-

I, candidate should press "Next" button . Now complete information will show as filled by the candidate. Now if candidate desires to make any correction then press "Back" button and if he/she is satisfied with the data filled by him/her, then press "submit" button. After selecting "submit" button no correction will be possible. Hence, candidate are advised to press "submit" button only after confirmation of correctness of information filled by him/her.

- In Part-II registration candidate will have to upload their photograph and scanned signature. Once photograph and scanned signature uploaded press "Next" button. Next screen will show uploaded photo and Signature. If found ok press "submit" otherwise press "back" to edit photo and signature. Once uploaded successfully then a page with Registration No. shall be generated. Note down registration number or take out the print out of the page.
- 6. Part-III of application form is regarding payment of Fee. Candidates who have to pay application fee can pay fee online through net banking/credit cards or debit cards of any bank (Visa/Maestro/Master Cards) or through Challan of SBI/Post Office. Candidates may note that the Registration number given by the Department and Transaction ID of the Bank should be properly entered in the relevant space, failing which it will not be possible to link the payment with initial parts of registration.
- 7. On-line application will be completed only after uploading of scanned signature and photo and payment of fee.
- 8. Candidates are advised to keep a print copy of filled application form with them for future requirements. Candidates will have to keep the print copy of receipt of fees and will have to show to recruitment board at the time of PST or as and when required.
- 9. Candidates are advised to upload a recently taken scanned photograph in 8 bit JPG format. The digital size of the file must be less than 12 kb and greater than 4 kb of resolution 100 pixel widths by 120 pixels height.
- 10. Also upload your scanned signature in 8- bit JPG format. The digital size of the file must be less than 12 kb and greater than 4 kb of resolution 140 pixel width by 60 pixels height.
- 11. Candidates are advised to go through the instructions carefully before filling up the application form.
- 12. Request for change/correction in any particulars in the Application Form shall not be entertained under any circumstances. The Department will not be responsible for any consequences arising out of non acceptance of any correction/addition/deletion in any particular filled in application form whatever the reasons may be.
- 13. On line applications received after last/closing date i.e. **23.03.2016**, will be summarily rejected and no further correspondence in this regard will be entertained.
- 14. No TA/DA will be allowed to the candidates for their journey to attend test.
- 15. They will appear for the selection tests at their own expenses and risk.
- 16. The appointment will be subject to the condition that the candidates declared medically fit as per laid down criteria and fulfilling all other required conditions.

- 17. All the posts are combatised. Selected candidates will be sent for Basic combatisation training/course at any of the training institution/GC of the CRPF. The services of those who fail to complete the training successfully are liable to be terminated as per the Rules/Instructions issued on the subject by the Govt./Department from time to time.
- 18. After his/her selection/appointment, if any candidate is found ineligible or guilty of suppressing facts, on any ground, his/her services will be terminated without assigning any reason.
- 19. These posts carry with all India liability and candidates are liable to be posted any where in India / abroad.
- 20. Selected candidates, on their appointment in CRPF will be governed by the CRPF Act, 1949, CRPF Rules 1955 and other rules and regulations as applicable from time to time. In case of candidates so appointed in the Force seeking resignations or discharge as per rule, shall be required to remit to the Govt. a sum equal to 3 months pay and allowances or the cost of training imparted to him/her, whichever is higher.
- 21. The candidates should clearly mention the post for which he/she has applied for post in the online application form.
- 22. Appointment will be made from the final merit list in order of seniority on all India basis.
- 23. Success in the selection process confers no right to appointment unless the candidates comes within the cut off merit list prepared as against the advertised vacancies and the department is satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects for appointment to the service/post.
- 24. Canvassing of any form or any outside influence will automatically disqualify the candidate from appearing the test without notice.
- 25. Vacancies can be increased or decreased due to administrative reasons.
- 26. New Contributory pension scheme to Central Govt. Employees, which has come into effect w.e.f. 01/01/2004 will be applicable to the selected candidates.
- 27. The recruitment board shall not be liable for any claim arising out of any injury etc. suffered during the tests. The decision of the recruitment board shall be final in all matters connected with this recruitment.
- 28. Government strives to have a workforce which reflects gender balance and women candidates are encouraged to apply.
- 29. Candidate will only be responsible for any injury or mis-happening during any stage of examination i.e. he will appear at his own risk.
- 30. Final scrutiny of eligibility criteria with regards to age, educational qualification, caste, physical/medical standard etc. will be undertaken at the time of Medical Examination/trade

test and also at the time of joining in the force. Therefore, candidature of a candidate will be accepted only provisionally till joining the force. At the time of medical examination/joining the any claim made in application is not found force when scrutiny is undertaken and if substantiated then the candidature will be cancelled and the decision of CRPF in this regard shall final. Also after joining the force, authenticity/genuineness DOB/Education/Caste/other requisite certificates will be got verified from concerned Board/authority/institution and in case of any discrepancy found at any stage, of services individual concerned shall be liable to be terminated without assigning any reason.

- 31. Any amendment to the advertisement or updates regarding recruitment and tests/result etc. will only be published on CRPF website (www.crpfindia.com & www.crpf.nic.in). Candidates in their own interest are requested to regularly log on to www.crpfindia.com & www.crpf.nic.in for updates.
- 32. Any query related to any stage of recruitment will be entertained till the schedule of respective stage. After completion of the particular stage, no query related to that stage will be entertained.
- 33. Relaxation of respective category will only be given to those cases where vacancies are available in the respective category for the applied post. If vacancies of the respective category are not available in the post and candidate is not taking relaxation of his category, he will be treated as General/UR category candidate. Where vacancies of OBC/SC/ST category is not available and candidate does not fulfil the criteria of General/UR category candidate, candidature of such candidate will be rejected at any stage. However, applications of Ex-Servicemen candidates will be accepted irrespective of their category or vacancy in particular category.

Note :- Wherever validity period of a certificate like First Aid certificate, Registration Certificate, Caste Certificate etc. is prescribed, the candidates should bring copy of these valid documents at the time of PST, failing which & if not fulfilling the eligibility criteria, their candidature will be rejected. Further, they will also require to produce such valid certificates during further recruitment process i.e. screening of original documents and at the time of joining, if finally selected, failing which their candidature will be rejected.

IMPORTANT NOTICE FOR CANDIDATES

Beware of touts. Money is not charged for recruitment in CRPF. If you have paid or promised to pay money to any one, you are being cheated & you are losing money. If any one demands money for getting you selected, immediately inform the Presiding Officer (PO) of recruitment board, IG/DIG of concerned recruitment Centre or nearest police station.

Sd 4/2/16

(SANJAY KAUSHIK)

IGP CRPF, WESTERN SECTOR

DECLARATION

- i) I have not submitted any other application for this examination. I am aware that if I contravene this rule, my application will be rejected summarily by the Department.
- ii) I have read the provisions in the Notice of the examination carefully and hereby undertake to abide by them.
- iii) I further declare that I fulfil all the conditions of eligibility regarding age limits, educational qualifications etc., prescribed for admission to the examination.
- iv) I also declare that I do not stand debarred by CRPF as on date and have never been convicted by any court of law. I also declare that no criminal case is pending against me. Further declare that I have never been dismissed or removed from Govt. Service or my service been terminated during probation.
- v) For Central Govt. Employees seeking age relaxation.

I declare that I am a Central Govt. Civilian Employee and completed 03 years regular service or regular length of service stipulated in Rules & Notice of the examination on or before date of closing of submitting application from given in the Notice.

vi) For candidate belonging to OBC.

I declare that I belong to the community which is recognized as a backward class by the Govt. of India for the purpose of reservation in services as per order contained in Deptt. Of Personnel and Training Office Memorandum No.36012/22/93/Estt.(SCT) dated 08.09.1993. I also declare that I do not belong to the person/sections(creamy layer) mentioned in column 3 of the schedule of the OM mentioned above and modified vide Govt. of India DOPT OMs mentioned in the Notice. I further declare that I am in possession of OBC Certificate in the prescribed format given in the Notice of the examinations.

vii) For Candidates belonging Ex-Serviceman.

I declare that I fulfil all the eligibility condition relating to Ex-Serviceman as per Rule & Notice of examination.

viii)	"ISon/Daughter							
	Shri	Age	years,	resid	lent		of	
		District	State	hereby	declare	that	the	
	information	given above and in the encl	osed documents is	true to the best	of my kno	wledge a	and	
	belief and n	othing has been concealed th	erein. I am well av	vare of the fact t	hat if the	informat	ion	
	given by me	e is proved/not true, I will ha	ve to face the cons	equences as per	the Law.	Also, all	the	
	benefits ava	iled by me shall be summarily	withdrawn"					

	Signature of candidate			
Place				
Date				

APPENDIX-'A-I'

Form of Certificate for serving Defence Personnel

	I hereby	certify	that,	according	to	the	information	available	with
me,									
(No.)	(Rank)		(Na	me).				
is due to	complete th	ne specif	ied terr	m of his eng	jager	nent v	with the Arme	ed Forces o	n the
(Date)									
Place:									
Date:					Sigr	natur	e of Comma	anding Of	

APPENDIX-'A-2'

UNDERTAKING TO BE GIVEN BY THE EX-SERVICEMAN(ESM)

I understand that, if selected on the basis of the recruitment/examination to which the application relates, my appointment will be subject to my producing documentary evidence to the satisfaction of the Appointing Authority that I have been duly released/retired/discharged from the Armed Forces and that I am entitled to the benefits admissible to Ex-Servicemen in terms of the Ex-Servicemen (Re-employment in Central Civil Services and Posts rules, 1979, as amended from time to time).

I also understand that I shall not be eligible to be appointed to a vacancy reserved for Ex-S in regard to the recruitment covered by this examination, if I have at any time prior to such appointment, secured any employment on the civil side (including Public Sector Undertakings, Autonomous Bodies/Statutory Bodies, Nationalized Banks, etc.) by availing of the concession of reservation of vacancies admissible to Ex-S, except as per Department of Personnel and Training OM No.36034/1/2014-Estt(Res) dated 14.8.2014.

I further submit the following information:

a)	Date	of	ар	poir	ntmer	nt in	Armed	Forces
----	------	----	----	------	-------	-------	-------	--------

- b) Date of discharge
- c) Length of service in Armed Forces
- d) My last Unit / Corps

Place:	
Date:	(Signature of the Candidate)

APPENDIX 'B'

FORM OF SC/ST CASTE CERTIFICATE

This is to certify that Shri/Smt/Kumari son/daughter of village/town in Dist/Division	of
Of the State / Union Territory belongs to the	Caste/Tribe which is
recognized as a scheduled caste / scheduled tribe under:-	custe, Tribe Willerins
 The constitution (Scheduled Castes) order, 1950 The constitution (Scheduled Tribe) order, 1950 The constitution (Scheduled Castes) (UT) order, 1951 The constitution (ST) (UT) order, 1951 (As amended by the Scheduled Castes and scheduled tribes lists (Moot the Bombay reorganization Act 1960, the Punjab, Recognization Act, 1970, the North-Eastern area (recognisation) Act, 1971 and the scheduled tribes (amendment) Act, 1976. The constitution (Jammu & Kashmir) Scheduled Castes order, 1956 The constitution (Andaman &Nikobar Inlands) Scheduled Tribes order, the Scheduled castes and scheduled tribes orders (Amendment) Act 19 The constitution (Dadar& Nagar Naveli) Scheduled Tribes order, 1962 The constitution (Dadar& Nagar Naveli) Scheduled Castes Act 1962 The constitution (Pondicherry) Scheduled Castes order, 1964 The constitution (Uttar Pradesh) ST order, 1967 The constitution (Goa, Daman and Diu) SC order, 1968 The constitution (Goa, Daman and Diu) ST order, 1968 The constitution (Nagaland) ST order, 1970 The constitution (Sikkim) SC order, 1978 The constitution (Sikkim) ST order, 1978 The constitution (SC) orders (Amendment) Act 1991 The constitution (ST) orders (Amendment) Act 1991 The constitution (ST) orders second (Amendment) Act 1991 The constitution (ST) orders second (Amendment) Act 1991 The constitution (ST) orders second (Amendment) Act 1991 This certificate is issued on the basis of the schedule castes / schedules usued to Shri/Smt Miris certificate is issued on the basis of the schedule castes / schedules usued to Shri/Smt Miris certificate in the state/UTwho belong to the caste/tribe in the state/the	uled tribes certificates unumber of HF scheduled caste and 1956, as amended by 1976
Place: Date:	
Si De	gnature esignation vith seal of office)
(Note: The term "Ordinarily resides" used here will have the same meaning as	· · · · · · · · · · · · · · · · · · ·
the Representation of the peoples Act, 1950)	

AUTHORITIES EMPOWERED TO ISSUE CASTE CERTIFICATES

(G.I Deptt. Or Pers. &Trg. C.M.No.36012/6/88-Estt(SCT), SRD-III) dated 24/4/1990)

The under mentioned authorities have been empowered to issue caste certificate of verification:-

- 1. District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/ Addl. Deputy Commissioner/ Deputy Collector/Ist Class Stipendiary/Magistrate/ Sub-DM/Taluk Magistrate/ Executive Magistrate/Extra Assistant Commissioner.
- 2. Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- 3. Revenue Officer not below the rank of Tehsildar
- 4. Sub-Divisional Officer of the area where the candidate and/or his family normally resides.

APPENDIX 'C'

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES (OBC) APPLYING FOR APPOINTMENTTO POSTS UNDER THE GOVERNMENT OF INDIA

(G.I., Dept. of per &Trg OM No. 36033/28/94-Estt (Res) dated 2/7/97)

Divisi	s to certify thatson/daughter of belongs to the on In the state belongs to the Inized as a Backward Class under:-		
*i)	Government of India, Ministry of Welfare, Resolution No. 12011/10 th September, 1993, published in the Gazette of India, Extraordinary, Part-I, set 1th September		,,
*ii)	1993. Government of India, Ministry of Welfare, Resolution No. 12011/October, 1994, published in the Gazette of India, Extraordinary, Part-I, section I October 1994.		
*iii)	Government of India, Ministry of Welfare, Resolution No. 12011/dated the published in the Gazette of India, Extraordinary, Part-I, section I		24 [™] May, 1995,
*iv)	dated the 25 th May Government of India, Ministry of Welfare, Resolution No. 12011/December, 1996, published in the Gazette of India, Extraordinary, Part-I, section I December 1996.	44/96-BCC, (
Layer	Shriand/or his family ordinarily reside(s) in the State. This is also to certify that he/she does not belong to the column 3 of the Schedule to the Govt. of Indian O.M No. 36012/22/93-Estt(SCT) dated 8/9/1993.	he persons/s	sections (Creamy
Date: Place			
		District Mag Deputy Con	istrate nmissioner etc.
applic	e out whichever is not cable. NB: The term "Ordinarily" used here will have the same meaning.	as in socti	on 20 of the

- a) The term "Ordinarily" used here will have the same meaning as in section 20 of the representation of the people Act 1950)
- b) The authorities competent to issue caste certificate as indicated below:
 - i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/ Addl. Deputy Commissioner/ Deputy Collector/Ist Class Stipendiary/Magistrate/ Sub-DM/ Taluk Magistrate/ Executive Magistrate/Extra Assistant Commissioner (not below the rank of First Class Stipendary Magistrate)
 - ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
 - iii) Revenue Officer not below the rank of Tehsildar and
 - iv)Sub-Divisional Officer of the area where the candidate and/or his family normally resides.

APPENDIX 'C-1'

DECLARATION BY OBC CANDIDATE REGARDING NON-CREAMY LAYER STATUS

"I,			sor	n/daughter	of
Shri		resident	of	village/town/city	
district	State community wh			at I belong to the a backward class	by the Government of
No.36012/22/93-Es	itt.(SCT) dated 8 Creamy Layer) mer	/9/93. It is	s also	declared that	ained in DOP&T OM do not belong to to the above referred
			<u>Signa</u>	ture of applicant	(OBC Candidate)

APPENDIX - 'D'

FORM OF CERTIFICATE TO BE SUBMITTED BY THE CANDIDATES THOSE WHO INTEND TO AVAIL RELAXATION IN HEIGHT OR CHEST MEASUREMENT

Certified	that	Shri				S,	/ O	Shri
	is p	permanent	resident	of	village			
Tehsil/Taluka	District		of					
State.								
2. It is further certified	that :-							
*Residents of entire area Sikkimies) for relaxation in the Union of India.				•	-	-	-	-
*He belongs to Himacha considered for relaxation in Union of India.	•		•					
*He belongs to height and chest measurer		•			,			ition in
Dated : Place :				9	Signatu Sub Division	re Distric	_	-

* Delete whichever is not applicable.

APPENDIX-'E'

FORM OF CERTIFICATE TO BE SUBMITTED BY CENTRAL GOVERNMENT CIVILIAN EMPLOYEES SEEKING AGE-RELAXATION

(*Please delete the words which are not applicable.)

APPENDIX-'F'

FORM OF CERTIFICATE TO BE SUBMITTED BY (DEPARTMENTAL CANDIDATES)

(TO BE FILLED BY THE HEAD OF THE OFFICE)

	Certified	that	as	per	entries	ma	de	in	the	S	ervice)	Book,
No				_Rank		Na	me			_who	was	app	ointed
in the				on		in t	he rank	of					
			is	continuou	sly servi	ng in	the _					_and	l has
	eted three tion satisfac									-		per	iod of
				(name	of the	unit).	During	his	ser	vice	he	has	been
award	led			m	najor pu	unishme	nts a	nd .					minor
punisl	nments.												
							Signatu	ire of	Head	Of O	ffice		
						Na	ame						
							٧	vith of	fice S	eal			

ANNEXURE-I

LIST OF LWE AFFECTED DISTRICTS

SI. No	Name of State	Number of Districts	Name of Districts
1.	Andhra Pradesh	08	Anantapur, East Godavari, Guntur, Kurnool, Prakasam, Srikakulam, Visakhapatnam and Vizianagaram,
2.	Talengana	08	Adilabad, Nizamabad, Karimnagar, Medak, Mehboobnagar, Nalgonda, Warangal and Khammam,
3.	Bihar	22	Arwal, Aurangabad, Bhojpur, East Champaran, Gaya, Jamui, Jehanabad, Kaimur, Munger, Nalanda, Nawada, Patna, Rohtas, Sitamarhi, West Champaran, Muzaffarpur, Sheohar, Vaishali, Banka, Lakhisarai, Begusarai and Khagaria.
4.	Chhattisgarh	16	Bastar, Bijapur, Dantewada, Jashpur, Kanker, Lorea (Baikunthpur), Narayanpur, Rajnandgaon, Sarguja, Dhamtari, Mahasamund, Gariyaband Balod, Sukma, Kondagaon and Balrampur
5.	Jharkhand	21	Bokaro, Chatra, Dhanbad, East Singhbhum, Garhwa, Giridih, Gumla, Hazaribagh, Koderma, Latehar, Lohardagga, Palamu, Ranchi, Simdega, Saraikela-Kharaswan, West Singhbhum, Khunti, Ramgarh, Dumka, Deoghar and pakur.
6.	Madhya Pradesh	01	Balaghat
7.	Maharashtra	04	Chandrapur, Gadchiroli, Gondia and Aheri
8.	Odisha	19	Gajapati, Ganjam, Keonjhar, Koraput, Malkangiri, Mayurbhanj, Navrangpur, Rayagada, Sambhalpur, Sundargarh, Nayagarh, Kondhamal, Deogarh, Jajpur, Dhenkanal, Kalahandi, Nuapada, Bargarh and Bolangir
9.	Uttar Pradesh	03	Chandauli, Mirzapur and Sonebhadra
10	West Bengal	04	Bankura, West Medinipur, Purulia and Birbhum
	Total	106	