Page 1 of 15

NO. R-II-2/2014-MED-3

Govt. of India, Ministry of Home Affairs Directorate General, Central Reserve Police Force (Medical Directorate)

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:-

	come permanent	-		1			1	1				T =	T -
SI. No.	Post	General/UR	General/UR Ex-Servicemen	080	OBC Ex-Servicemen	SS	SC Ex-Servicemen	ST	ST Ex-Servicemen	Total	Scale of Pay	Education qualification	Age
1	Sub-Inspector (Staff Nurse)	17	03	08	01	05	0	02	0	36	PB-2 Rs.9300- 34800 plus Grade Pay Rs.4200/- (Group-B)	1. Intermediate or 10+2 or equivalent and must have passed the examination held by the nursing council with 3 ½ years course in General Nursing and Midwifery; and 2. Must be registered with Central or State Nursing Council as a General Nurse and Mid-wife.	General/UR Category – Below 30 years, OBC category - Below 33 years and SC/ST Category – Below 35 years. The crucial date for determining the age limit shall be as on 07/10/2014.
2	Sub-Inspector (Radiographer)	02	0	03	0	01	0	0	0	06	PB-2 Rs.9300- 34800 plus Grade Pay Rs.4200/- (Group-B)	1. Intermediate or 10+2 with Science as a subject or equivalent; and 2. Diploma or Certificate (2 years course) in Radio diagnosis from an institution of the Central or State Government or an institution recognized by the Central or State Government.	General/UR Category – Below 30 years, OBC category - Below 33 years and SC Category – Below 35 years. The crucial date for determining the age limit shall be 07/10/2014.
3	Assistant Sub- Inspector (Physiotherapist)	01	0	0	0	0	0	0	0	01	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2800/- (Group-C)	1. Intermediate or 10+2 with Science as a subject or equivalent from a recognized Board or University; and 2. Bachelor in Physiotherapy or three years diploma in Physiotherapy from an institution recognized by All India Council Technical Education of any Central Govt. or State Govt.	General/UR Category– 20 years to 25 years as on 01/08/2014.

Page 2 of 15

							1 (age 2	OI .	13			
4	Assistant Sub-Inspector (Pharmacist)	36	05	17	01	09	01	04	0	73	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2800/- (Group-C)	1. Intermediate or 10+2 or equivalent from a recognized Board or University; and 2. Two years Diploma or Degree in Pharmacy granted by an institution of the Central Govt. or State Govt or an institution recognized by the Central Govt. or State Govt; and 3. Should be registered as a "Pharmacist" under the Pharmacy Act 1948(8 of 1948).	General/UR Category – 20 years to 25 years, OBC category – 20 years to 28 years, and SC/ST Category – 20 years to 30 years as on O1/08/2014.
5	Assistant Sub-Inspector (Laboratory Technician)	05	0	01	0	0	0	0	0	06	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2800/- (Group-C)	1. Matriculation with Science as a subject or equivalent from a recognized Board or University; and 2. Diploma or certificate in Medical Laboratory Technology granted by an institution of the Central Govt. or State Govt. or an institution recognized by the Central Govt. or State Govt.	General/UR category- 20 years to 25 years & OBC category – 20 years to 28 years as on O1/08/2014.
6	Assistant Sub- Inspector (Operation Theatre Technician)	01	0	0	0	0	0	0	0	01	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2800/- (Group-C)	Matriculation with Science as a subject or equivalent from a recognized Board or University; and Certificate of Operation Theatre Assistant Course or Operation Theatre Assistant-cum-Central sterile supply assistant training.	General/UR Category – 20 years to 25 years as on 01/08/2014.
7	Assistant Sub- Inspector(Dent al Technician)	02	0	03	0	0	0	01	0	06	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2800/- (Group-C)	Matriculation with science as a subject or equivalent from a recognized Board or University; and Two years of dental hygienist course recognized by Dental Council of India.	General/UR Category – 20 years to 25 years, OBC category – 20 years to 28 years, and ST Category – 20 years to 30 years as on 01/08/2014.

Page 3 of 15

							1 (age 3	OI .	1.5		•	
8	Head Constable (Jr.X-ray Assistant)	03	0	01	0	0	0	0	0	04	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2400/- (Group-C)	Matriculation with science as a subject or equivalent from a recognized Board or University; and Diploma or Certificate of two years course in Radio diagnosis from an institution of the Central Govt. or State Govt. or an institution recognized by the Central Govt. or State Govt.	General/UR category-20 yrs to 25 years & OBC category – 20 years to 28 years as on 01/08/2014.
9	Head Constable (Laboratory Assistant)	05	0	01	0	01	0	0	0	07	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2400/- (Group-C)	Matriculation with science as a subject or equivalent from a recognized Board or University; and Certificate of Laboratory Assistant's course granted by an institution of the Central Govt. or State Govt. or an institution recognized by the Central Govt. or State Govt.	General/UR category-20 years to 25 years, OBC category – 20 years to 28 years & SC category- 20 years to 30 years as on O1/08/2014.
10	Head Constable (Air Conditioning Plant Technician)	01	0	0	0	0	0	0	0	01	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2400/- (Group-C)	1. Matriculation or equivalent from a recognized Board or University; and 2. 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.	General/UR category-20 years to 25 years as on 01/08/2014.
11	Head Constable (Steward)	05	0	02	0	0	0	0	0	07	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2400/- (Group-C)	Matriculation pass from a recognized Board; and Diploma in Food and beverage services from a recognized institution of Central Govt. or State Govt.	General/UR Category – 18 years to 23 years and OBC category – 18 years to 26 years as on 01/08/2014.
12	Constable (Ward Boy/Girl)	13	02	05	0	03	0	01	0	24	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2000/- (Group-C)	 Matriculation pass from a recognized Board; and Possessing First Aid certificate from St. John Ambulance Organization or Red Cross Society of India. 	General/UR Category – 18 years to 23 years, OBC category – 18 years to 26 years and SC/ST Category – 18 years to 28 years as on 01/08/2014.

Page 4 of 15

13	Constable (Masalchi)	03	0	0	0	0	0	0	0	03	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2000/- (Group-C)	1. Matriculation pass from a recognized Board; and 2. Not less than two years experience in a similar job in a hotel or restaurant of repute.	General/UR category- 18 years to 23 years as on 01/08/2014.
14	Constable (Cook)	10	02	04	0	02	0	01	0	19	PB-1 Rs.5200- 20200 plus Grade Pay Rs.2000/- (Group-C)	Matriculation pass from a recognized board; and Not less than one year experience as Cook.	General/UR Category – 18 years to 23 years, OBC category – 18 years to 26 years & and SC/ST Category – 18 to 28 years as on 01/08/2014

Note: 1. The above vacancies are subject to change (may increase/decrease).

2. 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.

2. PHYSICAL STANDARD

		<u>Male</u>	<u>Female</u>
Height	170 Cms	157 Cms	
The minimum height of candidates falling Gorkhas, Dogras, Marathas and candidates Arunachal Pradesh, Manipur, Tripura, Mizor Kashmir and Leh & Laddakh regions of J&K	165 Cms	155 Cms	
Height: All candidates belonging to Schedu	lled Tribe	162.5 Cms	150 Cms
Chest:	GENERAL/UR	ST candidates	Not applicable
Unexpanded	76 Cms		
Expanded	85 Cms	81 Cms	

Relaxation in Chest: The minimum chest of male Candidates falling in the categories of Garhwalis, Kumaonis, Gorkhas, Dogras, Marathas and candidates belonging to the states of Sikkim, Nagaland, Arunachal Pradesh, Manipur, Tripura, Mizoram, Meghalaya, Assam, Himachal Pradesh, Kashmir and Leh & Laddakh regions of J&K will be 78 Cms (Minimum 5 Cms expansion)

Weight: For males and females proportionate to height and age as per medical standards.

Medical Standards:

- a) Eye sight: The minimum distance vision should be 6/6 and 6/9 of 2 eyes without correction i.e. without wearing of glasses.
- b) The candidates shall not have knock knee, flat foot, varicose vein or squint in eyes and they should possess high colour vision and they shall be in good mental and bodily health and free from any physical defect likely to interfere with the efficient performance of the duties.

3. PHYSICAL EFFICIENCY TEST (PET) -

Following Physical efficiency Test of candidates will be conducted for all posts except for the post of Constable (Ward Boy/Girl), Constable(Masalchi), Constable (Cook) & Ex-Servicemen candidates:-

	<u>Male</u>	<u>Female</u>
Race	1 mile race in 7.5 minutes	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)

No physical efficiency test will be conducted for the post of Constable (Ward Boy/Girl), Constable (Masalchi), Constable (Cook) & Ex-Servicemen candidates.

4. RELAXATION :-

- a) 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.
- b) Age relaxation of 5 years in the upper age limit of respective category will be provided to all persons who had ordinarily been domiciled in the State of Jammu & Kashmir during the period from 1/1/1980 to 31/12/1989. Candidates intend to avail this relaxation has to produce required certificate issued by the District Magistrate within whose jurisdiction he had ordinarily resided or any other authority designated on his behalf by the Govt. of J&K.
- c) In accordance with the instructions or orders issued by the Central Government, upper age limit for central govt. servants who have rendered not less than 03 years regular/continuous service, are relaxable upto the age of 40 years for General/UR category, 43 years for OBC category and upto 45 years in the case of candidates belonging to SC/ST category. The candidates seeking age relaxation under this category will have to submit a certificate issued by H.O.O that the candidate has rendered not less than 03 years regular/continuous service in grade as on closing date.

5. STANDARD/CONDITION FOR EX-SERVICEMEN:

1.	Physical standard	Relaxable. Ex-Servicemen with less than two years break after retirement will be given total relaxation in physical standards.
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-I
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.
5.	Break in service	Ex-Servicemen seeking recruitment with more than two years break after retirement will be recruited only after physical examination as well as prior verification of character and antecedents like other candidates from open market.

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.

6. RECRUITMENT CENTRES

The recruitment tests will be conducted at following 07 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 submit application. **However, department reserves the right to change recruitment centre of a candidate due to administrative reasons**;

1	Composite Hospital, CRPF, New Delhi
2	Composite Hospital, CRPF, Hyderabad
3	Composite Hospital, CRPF, Guwahati
4	Composite Hospital, CRPF, Jammu
5	Composite Hospital, CRPF, Allahabad
6	Composite Hospital, CRPF, Ajmer
7	Composite Hospital, CRPF, Nagpur

7. LAST/CLOSING DATE FOR RECEIPT OF APPLICATIONS

Last/closing date for receipt of applications at concerned recruitment centres for candidates residing in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Laddakh Division of Jammu and Kashmir State, Lahaul and Spiti District and Pangi Sub-Division of Chamba District of Himachal Pradesh, the Union Territory of Andman and Nicobar Islands and the Union Territory of Lakshadweep is 17/10/2014 and for the candidates residing in all other parts of country 07/10/2014.

8. EXAMINATION FEE -

Male candidates belonging to General/UR and OBC category applying for recruitment to the above posts should enclose alongwith their applications a crossed Indian Postal Order for Rs. 50/- as examination fee in favour of IG(Med)/Med Supdt or DIG(Med)/Med Supdt and payable at GPO of concerned cities as noted below. SC/ST candidates, Ex-Servicemen and female candidates of all categories are exempted from paying examination fee. Fee once paid will not be refunded under any circumstance. Number and date of postal order should be mentioned in the application form against column prescribed. Please note that Bank draft or any other mode of payment will not be accepted.

SI.No.	For Recruitment Centre	In favour of	Payable at
1	Composite Hospital, CRPF, New Delhi	IG (Medical)/Medical Supdt	GPO New Delhi.
2	Composite Hospital, CRPF, Hyderabad	IG (Medical)/Medical Supdt	GPO Hyderabad.
3	Composite Hospital, CRPF, Guwahati	IG (Medical)/Medical Supdt.	GPO Guwahati.
4	Composite Hospital, CRPF, Jammu	IG(Medical)/Medical Supdt.	GPO Jammu.
5	Composite Hospital, CRPF, Allahabad	DIG(Medical)/Medical Supdt.	GPO Allahabad.
6	Composite Hospital, CRPF, Ajmer	DIG(Medical)/Medical Supdt	GPO Ajmer.
7	Composite Hospital, CRPF, Nagpur	DIG(Medical)/Medical Supdt,	GPO Nagpur.

9. HOW TO APPLY -

Candidates can prefer any one of the recruitment centers and submit their application in prescribed proforma (Appendix-A) alongwith requisite certificates/Examination fee (if applicable) etc to concerned recruitment centre by post in sealed cover so as to reach respective Centre on or before 07/10/2014 or 17/10/2014 as in the case may be. Cover containing application must be super scribed in bold letters as APPLICATION FOR THE POST OF ------ (NAME OF POST FOR WHICH APPLYING). One envelope/cover should contain only one application. 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.

SI.No.	Recruitment Centre	Application should be sent to						
1	Composite Hospital, CRPF, New Delhi	IG (Medical)/Medical Supdt., Composite Hospital, CRPF, Jharoda Kalan, New Delhi (Delhi), PIN – 110072						
2	Composite Hospital, CRPF, Hyderabad	IG (Medical)/Medical Supdt., Composite Hospital, CRPF, Keshogiri, Hyderabad (Andhra Pradesh), PIN – 500005.						
3	Composite Hospital, CRPF, Guwahati	IG (Medical)/Medical Supdt., Composite Hospital, CRPF, PO: Amerigog, Guwahati (Assam), PIN- 781023						
4	Composite Hospital, CRPF, Jammu	IG(Medical)/Medical Supdt., Composite Hospital, CRPF, Bantalab, Jammu (J & K), PIN-181123.						
5	Composite Hospital, CRPF, Allahabad	DIG(Medical)/Medical Supdt, Composite Hospital, CRPF, GC Campus, Old Air Port, PO-Ismile Ganj, Phaphamau, Allahabad (UP), PIN-211012.						
6	Composite Hospital, CRPF, Ajmer	DIG(Medical)/Medical Supdt, Composite Hospital, CRPF, GC-I Campus, Golf Course Road, Ajmer (Rajasthan), PIN-305007						
7	Composite Hospital, CRPF, Nagpur	DIG(Medical)/Medical Supdt, Composite Hospital, CRPF, GC Campus, Nagpur (Maharashtra), PIN-440019						

10. STAGE WISE RECRUITMENT PROGRAMME:-

STAGE-I

(i) Identification of candidates - The recruitment board will examine the photos of the candidates to establish their identity and signature/thumb impression of the candidates will be taken.

(ii) Screening of original documents -

At this stage, all candidates will be required to produce requisite educational (civil/technical/professional) certificates, caste certificates, experience certificate and other certificates, as the case may be, in **original**,

Page 7 of 15

to the Recruitment Board. However, a candidate who has passed examination during Academic year 2013-14 and thereafter can be allowed to participate in recruitment process on the basis of provisional certificate issued by concerned Board/institution. In such a case the candidates will have to submit original certificate at the time of joining the force or subsequently within a reasonable time. The candidates whose certificates are found to be not in order will be eliminated from further recruitment process giving rejection slip.

- (iii) Physical Standard Test (PST) - After identification and screening of original documents, 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. The decision of the Presiding Officer will be final and no further appeal or representation in this regard will be entertained.
- (iv) Physical Efficiency Test (PET) - Physical Efficiency Test (PET) will be conducted as per Para 3 above which will be of qualifying nature and will not carry any mark. No physical efficiency test will be conducted for the post of Constable(Ward Boy/Girl), Constable(Masalchi), Constable (Cook) and Ex-Servicemen 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

(v) Written examination -

The candidates who will qualify in PET (PST for the post of CT/Ward Boy/Girl, CT/Masalchi & CT/Cook and screening of original documents for eligible ex-servicemen candidates), will be called for written test on a given date/time/venue and call letter to this effect will be handed over to the candidates simultaneously by the concerned Recruitment Board. Written examination will be of 70 marks. The question paper will consist of 70 objective type/multiple choice questions and each question will carry 01 mark. Out of 70 questions, 50 questions will be trade/profession related and 20 questions related to General knowledge and numerical aptitude. Cut off marks for written examination will be 35% of 70 marks (i.e. 24.5) for General/UR and Ex-Servicemen and 33% of 70 marks (i.e. 23.1) for SC/ST/OBC candidate. Result of written examination will be published on CRPF web site / pasted in notice board of recruitment centre only in the order of roll number. Unsuccessful/failed candidates will not be allowed to participate in further recruitment process.

STAGE - II

(i) Interview - Candidates who qualify in written examination will be called for interview. List of candidates to be called for interview/trade test will be published on CRPF website and pasted in notice board of concerned recruitment centre only and no formal call letter will be issued to the candidates for this purpose. Interview for the post of Constable (Masalchi) and Constable (Cook) will include respective trade test also). Marks for interview will be 30 and the breakup of the marks will be as under :-

(a) For all other posts except Constable(Masalchi) & Constable(Cook)

Professional knowledge - 20 marks General knowledge - 05 marks Personality - 05 marks -----Total-- 30 marks

(b) Constable(Masalchi) & Constable(Cook)only

Trade Test - 25 marks Personality - 05 marks Total-- 30 marks

Cut off marks for interview will be 35% of 30 marks (i.e. 10.5) for General/UR and Ex-Servicemen and 33% of 30 marks (i.e. 9.9) for SC/ST/OBC. It is mandatory to qualify in written as well as interview/trade test separately. Any candidate declared not qualified in interview will not be eligible for further recruitment process irrespective of his/her marks obtained in written test.

(ii) Medical Examination - The candidates who will obtain 50% marks out of 100 (written+interview) 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 to 40%. 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.

Appeal against medical examination - There is a provision for appeal against medical unfitness to the appellate authority. Candidates who are declared unfit can submit appeal to the appellate authority (i.e. IG/Director (Medical) along with a proof of his fitness in the form of medical fitness certificate issued by civil surgeon in prescribed format (format will be handed over to the candidate by recruitment board) and valid IPO of Rs.25/- drawn in favour of DIG (Adm), Directorate General CRPF, New Delhi payable at GPO New Delhi within 15 days from the date of issue of the communication in which the findings of medical officer communicated to the candidate.

11. GENERAL INSTRUCTIONS AND CONDITIONS:-

- The application form will not be supplied by this office. (Application form can be downloaded from CRPF Web site (www.crpf.nic.in). The application as per prescribed proforma in Advertisement should be typewritten only on one side of foolscap plain paper and filled in by the candidates in his/her own hand writing, either in Hindi or in English accompanied by self attested photocopies of following certificates/testimonials. The applications so received at the recruitment centres within stipulated date, will be scrutinized by the scrutiny boards. The candidates, whose application will be found in order, will be issued call letters by post to appear for recruitment process/test etc. Applications, which are not on prescribed format or not accompanied by the required enclosures or incomplete or defective or received after last/closing date for receipt of applications, shall be summarily rejected without any intimation to candidate & no representation or correspondence regarding such rejection shall be entertained under any circumstances. **Original certificates** need not be sent:
 - a) 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.
 - Educational (civil/technical/professional) certificates and also valid registration certificate wherever necessary.
 - c) Any other certificate in support of additional qualification / experience etc.
 - d) 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 15/11/1993. 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"
 - e) 01 self-addressed envelope (size 22 x 10 cms) bearing name and full postal address of the candidate duly affixed with postal stamp worth Rs. 22/- .
 - f) Two copies of recent passport size photographs duly written the name of candidate at the back out of which one copy shall be affixed on the application and should be signed across by the candidate.
 - g) Copies of certificate in support of claiming relaxation in physical standard as per Appendix-'D".
 - h) Valid IPO for Rs. 50/- (for male General/UR and male OBC candidates only). Bank draft or other mode of payment will not be accepted.
 - i) No objection certificate (NOC) from the employer should be enclosed with the application in case of persons serving in the Government / Semi Government department undertakings (OR) their applications should be submitted through proper channel well in time so as to reach the addressee on or before closing date for receipt of applications.
 - j) Ex-Servicemen candidates should enclose copy of Discharge Certificate showing medical category & character certificate.
 - k) Copy of certificate in support of claim for Adivasi/Mizos/Nagas etc (Copy enclosed as Annexure-'D').
 - Candidates submitting technical diploma/degree certificate of a private recognized institution should submit alongwith application a certificate issued by concerned institution certifying that said institution/course is recognized by Central/State Govt or Council of Central/State Govt.

Note:- Wherever validity period of a certificate like First Aid certificate, Registration Certificate, Caste Certificate etc is prescribed, the candidates should enclose with their application copy of only such valid certificate, failing which their application will be rejected. Further, they will also require to produce only such valid certificates during further recruitment process i.e. screening of original documents/interview and at the time of joining, if finally selected, failing which their candidature will be rejected.

- Applications received after last/closing date i.e. 07/10/2014 or 17/10/2014 as in the case may be, will be summarily rejected and no further correspondence in this regard will be entertained
- 3) No TA/DA will be allowed to the candidates for their journey to attend test / interview. They will appear for the selection tests at their own expenses and risk.

Page 9 of 15

- The appointment will be subject to the condition that the candidates declared medically fit as per laid down criteria.
- 5) 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 Department from time to time.
- 6) 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.
- 7) These posts carry with all India liability and candidates are liable to be posted any where in India / abroad.
- 8) 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.
- 9) The candidates should clearly mention the post for which he/she has applied for on the top of the envelope and also in application form. **Only one** post should be mentioned in application and on envelope. If more than one post is mentioned, their application will be rejected.
- 10) At the time of joining in CRPF, candidates will have to submit an undertaking that if at any stage of their service career, they are found to be colour blind, and they will be boarded out as per the SHAPE policy in vogue.
- 11) Appointment will be made from the final merit list in order of seniority on all India basis.
- 12) 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.
- 13) Canvassing of any form or any outside influence will automatically disqualify the candidate from appearing the test without notice.
- 14) Vacancies can be increased or decreased due to administrative reasons.
- 15) New Contributory pension scheme to Central Govt. Employees, which has come into effect w.e.f. 1/1/2004 will be applicable to the selected candidates.
- 16) 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.
- 17) Government strives to have a workforce which reflects gender balance and women candidates are encouraged to apply.
- 18) Final scrutiny of eligibility criteria with regards to age, educational qualification, caste, physical/medical standard etc will be undertaken at the time of interview/Medical Examination and also at the time of joining the force. Therefore, candidature of a candidate will be accepted only provisionally till joining the force. At the time of interview/medical examination/joining the force when scrutiny is undertaken and if any claim made in application is not found substantiated then the candidature will be cancelled and the decision of CRPF in this regard shall be final. Also after joining the force, authenticity/genuineness of DOB/Education/Caste/other requisite certificates will be got verified from concerned Board/authority/institution and in case of any discrepancy, services of individual concerned shall be liable to be terminated without assigning any reason.
- 19) Any amendment to the advertisement or updates regarding recruitment and tests/result etc will only be published on CRPF website (www.crpf.nic.in). Candidates in their own interest are requested to regularly log on to www.crpf.nic.in for updates.
- 20) Any enquiry regarding recruitment process will be entertained within 01 year from the date of publication of final result only. Thereafter, no enquiry will be entertained.
- 21) 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 fulfill 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.

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 (Medical) of concerned recruitment Centre or nearest police station.

Sd/- 26/08/2014 (Dr.H.R.RAGHAVAN) IG/Director (Medical) Central Reserve Police Force, New Delhi.

"APPLICATION FOR THE VARIOUS POSTS OF PARAMEDICAL STAFF IN CRPF-2014"

SPACE USE ON Sl.No	- 0 - 0	OFFICE
ROLL NO	О-	
CATEGO	PRY-	

Paste recent passport size photograph. duly signed across by the applicant himself.

Postal C	Order No. and date		Amount
1.	Post applied for	:	
2.	Name of the applicant (in block letters):	:	
3.	Father's/Husband name	:	
	(Please mention father/husband)		
4.	Date of birth in Christian Era (DD-MM-YYYY)	:	
	(supporting documents to be attached)		
-	Say (Mala/Famala)		
5.	Sex (Male/Female)	:	
6.	Category (GENERAL/OBC /SC/ST)		
	(Certificate in support of OBC/SC/ST to be		
	attached)		
7.	Nationality	:	
8.	Religion		
0.	Kenglori	•	
9.	Permanent address	:	
40	B		
10.	Present residential address (for correspondence)	:	
	(for correspondence)		
11.	Contact Number (prefix STD code if landline)	:	
10	Free all lid (INI CADITAL LETTEDO)		
12.	Email id (IN CAPITAL LETTERS)		
13.	Physical standard	:	Height:cms. WeightKgs
	,		Chest Unexpandedcms
			Expandedcms
			(Chest measurement not applicable for female
			candidates)
14	Marks of identification	:	1.
	Warks of Identification	•	2.
15.	Educational Qualification		
	 a) Civil with div/percentage 	:	
	b) Technical/Professional	:	
	c) Other extra qualification	:	
	d) Experience of work if any	:	
	(Self attested photocopies of certificates	:	
	to be attached)		

Page 11 of 15 16. Indicate language which you know : a) Spoken: b) Written: 17. Are you married, if so state whether you have more than one spouse living. 18. Whether employed or not? If employed give details (Name of Department/Date of Appointment etc) and enclose NOC issued by competent authority.

- Whether Ex-Servicemen (Supporting documents to be attached).
- 20. Have you been a member of NCC? or of any other extra Curricular activities.
- 21. Have you ever been arrested/prosecuted /kept under detention/bound down / convicted or fined by the court of law? If so give details
- 22. Have you ever been dismissed / removed from Govt. service or public sector service?
- 23. List of enclosures.

DECLARATION

I	Son/Daughter/Wif	e of Shri	Ageyears
	· ·		hereby declare that the
3	·	9	nowledge and belief and nothing has
	I am well aware of the fact the ent as per the law. Also, all the	· ·	by me is proved false/not true, I wil I be summarily withdrawn.
			s in the written examination / test o
			ss, my candidature can be cancelled
or be declared to have be	en failed by the selection board	at its sole discretion.	

Date:

Place:

Full signature of the candidate

Note:

- 1. The form should be filled in by the candidate in own hand writing neatly and legibly in BLOCK LETTERS. It should be completed in all respect and should be accompanied with self attested copies of testimonials.
- 2. The post applied for should be written clearly in column No.1 of the application form.
- 3. If any one, who does not fulfill the minimum physical, educational and other qualification, chooses to apply, he runs the risk of incurring wasteful expenditure for which this department accepts no responsibility.
- 4. Candidates in service must submit their application through proper channel with the following certificate duly signed by their employer agreeing to release them in case finally selected for the post applied in CRPF.

NO OBJECTION CERTIFICATE

i)	Certified that Shri./Smt S/o Shri under Central/State Govt.	holds a permanent/temporary post of
ii)	Certified also that Shri./Smtapplied in CRPF.	_ will be released in case of his/her selection for the post
Place: Date:		

Signature of Head of Office/ Department with office seal

APPENDIX 'B'

FORM OF CASTE CERTIFICATE

	This is to cert	ify that S	Shri/Smt/K	umari		son/daught	ter of	of village	e/town	in Dist/	Divior
	Of the State	/ Union	Territory		belongs	to the		Caste/Tribe	which is	recognized	as a
schedule	d caste / sche	duled tril	be under:-		_					_	

- The constitution (Sheduled Castes) order, 1950
- The constitution (Sheduled Tribe) order, 1950
- The constitution (Sheduled Castes) (UT) order, 1951
- The constitution (ST) (UT) order, 1951
- (As amended by the Sheduled Castes and scheduled tribes lists (Modification Order) 1956, the Bombay reorganization Act 1960, the Punjab, Recognization Act, 1966. The State of HP Act,1970, the North-Eastern area (recognisation) Act, 1971 and the scheduled caste and scheduled tribes (amendment) Act, 1976.
- The constitution (Jammu & Kashmir) Sheduled Castes order, 1956
- The constitution (Andaman & Nikobar Inlands) Sheduled Tribes order, 1956, as amended by the Scheduled castes and scheduled tribes orders (Amendment) Act 1976
- The constitution (Dodra& Nagar Naveli) Sheduled Tribes order, 1962
- The constitution (Dodra& Nagar Naveli) Sheduled Castes Act 1962
- The constitution (Pondicherry) Sheduled 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 (J&K) ST order, 1989
- The constitution (SC) orders (Amendment) Act 1990
- The constitution (ST) orders (Amendment) Act 1991
- The constitution (ST) orders second (Amendment) Act 1991

2.	This certificate is is:	sued on the	basis of the	schedule	castes / schedule	ed tribes	certificates	issued to	Shri/S	₃mt
	father/mother	of Shri/Smt/	Umari	of the	village/town	in D	istrict /Div	ision	of	the
state/L	JTwho belong to the	he caste/tribe	in the state/	'UT	. issued by the		dated			
3.	Shri/Smt/Kumari	and/or h	nis/her family	, ordinar	lly reside (s) in v	/illage/tov	vn	of	Distric	:t /
Division	n of the state/UT of									
Place:										

Date:
Signature.....

Designation..... (with seal of office)

(Note: The term "Ordinarily resides" used here will have the same meaning as in section 20 of 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 undermentioned authorities have been empowered to issue caste certificate of verification:-

- 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 APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA

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

	This is to certify thatson/daughter of of village District / Division
	In the
unde	
*i)	Government of India, Ministry of Welfare, Resolution No. 12011/68/93-BCC(c), dated the 10 th September, 1993, published in the Gazettee of India, Extraordinary, Part-I, section I No. 186, dated the 1th September 1993.
*ii)	Government of India, Ministry of Welfare, Resolution No. 12011/9/94-BCC dated the 19 th October, 1994, published in the Gazettee of India, Extraordinary, Part-I, section I No. 163, dated the 20 th October 1994.
*iii)	Government of India, Ministry of Welfare, Resolution No. 12011/7/95-BCC, dated the 24 th May, 1995, published in the Gazettee of India, Extraordinary, Part-I, section I No. 88, dated the 25 th May 1995.
*iv)	Government of India, Ministry of Welfare, Resolution No. 12011/44/96-BCC, dated the 6 th December, 1996, published in the Gazette of India, Extraordinary, Part-I, section I No. 210, dated the 11 th December 1996.
	Shriand/or his family ordinarily reside(s) in theDistrict / Devision of the State. This
is als	so to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in column 3 of the
Sche	dule to the Govt. of India, Dept. of Personnel and Training O.M No. 36012/22/93-Estt(SCT) dated 8/9/1993.
Date	
Place	
	District Magistrate
	Deputy Commissioner etc.
Strik NB:	e out whichever is not applicable.
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

<u>DECLARATION BY OBC CANDIDATE REGARDING</u> <u>NON-CREAMY LAYER STATUS</u>

"1,		son/daughter of Shri		resident
of village/town/city	district	State	hereby declare that	I belong to the
comr	nunity which is recognized as a	backward class by the	Government of India	for the purpose
of reservation in services as	per orders contained in DOP8	&T OM No.36012/22/93	3-Estt.(SCT) dated 8/9	9/93. It is also
declared that I do not belong	g to persons/sections (Creamy	Layer) mentioned in co	olumn-3 of the Schedu	lle to the above
referred Office Memorandum	dated 8-9-1993"			

Signature of applicant (OBC Candidate)

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

Certified that Shri	S/O Shri	is permar	nent
resident of villageState.	Tehsil/Taluka	District	of
2. It is further certified the	hat :-		
Marathas, Sikkimies) for relax Military forces of the Union o *He belongs to Himachal Pra	entioned above are considered as (Garhwal, K exation in height and chest measurement for of India. Indesh/Leh & Laddakh/Kashmir Valley/North E theight and chest measurement for recruitmen	recruitment in the Para Eastern States and is	
•	Tribals/Adivasis Community and is ent for recruitment in the Para military forces		1
Dated : Place :			Signature
			District Magistrate/ agistrate/Tehsildar

* Delete whichever is not applicable.