

CENTRAL RESERVE POLICE FORCE

HELP LINE NO.011-26160255

Website –www.crfp.gov.in

ADVERTISEMENT NOTICE

PARAMEDICAL STAFF EXAM 2020

Opening date of application: 20/07/2020

Closing date of application: 31/08/2020

Date of written examination : 20/12/2020

Applications are invited from male & female Indian citizens for filling up the combatised posts of Group “B” and “C” non-ministerial, non-gazetted, combatised Paramedical staff in Central Reserve Police Force on all India basis. The posts are temporary but likely to become permanent. The vacancies are as under:

Sl. No	Post	UR	OBC	SC	ST	EWS	Total	Scale of Pay	Education qualification	Age
1.	Inspector (Dietician)	1	0	0	0	0	1	Level -7 (44900-142400)	a) B.Sc. (Home Science/ Home Economics) with nutrition as subject or equivalent from recognized University of Central/State Government; and b) Diploma in dietetics from an institution recognized by any state or central government or Master Degree in Home Science (Food and Nutrition) from any recognized University of Central/State Government.	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. 31/08/2020.
2.	Sub-Inspector (Staff Nurse)	81	40	26	11	17	175	Level -6 (35400-112400)	a) 12 th class pass from a recognised Board; and b) passed the three and half years course in diploma in General Nursing and Midwifery from a recognised Board or council; c) registered as a nurse or nurse and mid-wife with Central Nursing Council or State Nursing Council.	Below 30 years (Relaxable for Government servants up to five years in accordance with the instructions or orders issued by the Central Government) as on closing date i.e. 31/08/2020.
3.	Sub-Inspector (Radiographer)	4	3	1	0	0	8	Level -6 (35400-112400)	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	Below 30 years (Relaxable for Government servants up to 40 years in accordance with the instructions or orders issued

									State Government or an institution recognised by the Central or State Government.	by the Central Government) as on closing date i.e. 31/08/2020.
4.	Assistant Sub-Inspector (Pharmacist)	35	17	14	10	8	84	Level -5 (29200-92300)	a) 12 th class pass or equivalent from a recognized Board or University; and b) two years Diploma in Pharmacy from a recognised Institute; and c) shall be registered as Pharmacist under the Pharmacy Act, 1948 (8 of 1948).	Between 20 to 25 years. (Relaxable for Government servants up to five years in accordance with the instruction or orders issued by the Central Government) as on closing date i.e. 31/08/2020.
5.	Assistant Sub-Inspector (Physio-therapist)	2	0	2	1	0	5	Level -5 (29200-92300)	a) Intermediate or 10+2 with Science as a subject or equivalent from a recognized Board or University. b) Bachelor in Physiotherapy or 3 years Diploma in Physiotherapy from an institution recognized by All India Council Technical Education or any Central Govt. or State Govt.	Between 20 to 25 years. as on 01/08/ 2020.
6.	Assistant Sub-Inspector (Dental Technician)	3	0	0	1	0	4	Level -5 (29200-92300)	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 of India.	Between 20 to 25 years as on 01/08/ 2020.
7.	Assistant Sub-Inspector (Laboratory Technician)	28	15	10	5	6	64	Level -5 (29200-92300)	a) Matriculation with Science as a subject or equivalent from a recognised Board or University; 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.	Between 20 to 25 years as on 01/08/2020.
8.	Assistant Sub-Inspector /Electro Cardiography Technician	1	0	0	0	0	1	Level -5 (29200-92300)	a) Matriculation with Science as a subject or equivalent from a recognized Board or University. b) Certificate in Electro Cardio Graphy Technology from an institute recognized by All India Council	Between 20 to 25 years as on 01/08/2020.

									Technical Education or any Central Govt. or State Govt.	
9.	Head Constable (Physiotherapy Assistant/ Nursing Assistant/ Medic)	35	25	13	6	9	88	Level-4 (25500-81100)	<p>a) 12th class pass or equivalent from a recognised Board or University.</p> <p>b) Two year Diploma or certificate course in Physiotherapy from a recognised Institution.</p> <p>Desirable: One year experience in the field from a recognized Hospital or Institute.</p>	Between 18 to 25 years (Relaxable for Government servants up to the age of 40 years in accordance with the instructions or orders issued by the Central Government from time to time) as on closing date i.e. 31/08/2020.
10.	Head Constable (ANM/Midwife)	3	0	0	0	0	3	Level-4 (25500-81100)	<p>a) 12th class pass or equivalent from a recognised Board or University;</p> <p>b) Two years Diploma in Auxiliary Nurse midwifery from an institution recognised by Nursing Council of India or State Nursing Council and duly registered with State Government or Indian Nursing council.</p> <p>Desirable: One year experience in the field from a recognized Hospital or Institute.</p>	Between 18 to 25 years (Relaxable for Government servants up to the age of 40 years in accordance with the instructions or orders issued by the Central Government from time to time) as on closing date i.e. 31/08/2020.
11.	Head Constable (Dialysis Technician)	5	2	1	0	0	8	Level-4 (25500-81100)	<p>a) 12th class pass or equivalent from a recognised Board or University;</p> <p>b) Two years Diploma in dialysis techniques or equivalent from recognised Institution.</p> <p>Desirable: One year experience in the field from a recognized Hospital or Institute.</p>	Between 18 to 25 years (Relaxable for Government servants up to the age of 40 years in accordance with the instructions or orders issued by the Central Government from time to time) as on closing date i.e. 31/08/2020.
12.	Head Constable (Junior X-ray Assistant)	35	23	12	6	8	84	Level-4 (25500-81100)	<p>a) Matriculation with science as a subject or equivalent from a recognised Board or University; and</p> <p>b) Diploma or Certificate of two years course in Radio</p>	Between 20 to 25 years as on 01/08/2020.

									diagnosis from an institution of the Central Govt. or State Govt or an Institution recognised by the Central Govt or State Govt.	
13.	Head Constable (Laboratory Assistant)	4	0	1	0	0	5	Level-4 (25500-81100)	<p>a) Matriculation with science as a subject or equivalent from a recognised Board or University; and</p> <p>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.</p> <p>Desirable : Diploma in Medical Laboratory Technology granted by an Institution of the Central Government or State Government or an Institution recognized by the Central Government or State Government.</p>	Between 20 to 25 years as on 01/08/2020
14.	Head Constable (Electrician)	1	0	0	0	0	1	Level-4 (25500-81100)	<p>a) Matriculation or equivalent from a recognized Board or University.</p> <p>b) Diploma in Electrician Trade from an institution of the Central Govt. Or State Govt. or an institution recognized by the Central Govt. or State Govt. preferably from Govt. Polytechnic or Industrial Training Institute with certificate of competency.</p>	Between 20 to 25 years as on 01/08/2020 .
15.	Head Constable (Steward)	3	0	0	0	0	3	Level-4 (25500-81100)	<p>a) Matriculation pass from a recognised Board, and</p> <p>b) Diploma in Food and beverage services from a recognized institution of Central Govt. or State Govt.</p>	Between 18 to 23 years as on 01/08/2020
16.	Constable (Masalchi)	2	1	1	0	0	4	Level-3 (21700-69100)	<p>a) Matriculation pass from a recognised Board.</p> <p>b) Not less than two years experience in a similar job in a hotel or restaurant of repute.</p> <p>c) should be medically fit</p>	Between 18 to 23 years as on 01/08/2020 .
17.	Constable (Cook)	44	33	20	7	12	116	Level-3 (21700-69100)	a) Matriculation pass from	Between 18 to 23 years as on 01/08/2020

									recognised Board b)Not less than one year experience as Cook. c)should be medically fit	
18.	Constable (Safai Karamchari)	50	39	12	8	12	121	Level-3 (21700-69100)	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 01/08/2020
19.	Constable (Dhobi/Washerman)	2	3	0	0	0	5	Level-3 (21700-69100)	a) Matriculation pass from a recognised Board b)Not less than one year experience as Dhobi. c)should be medically fit	Between 18 to 23 years as on 01/08/2020.
20.	Constable (W/C)	3	0	0	0	0	3	Level-3 (21700-69100)	a) Matric or equivalent from a Board or University recognised by the Central or State Government or equivalent Army qualification in case of Ex-Army personnel. b) Physical and Medical Standard as prescribed for Constable (General Duty). c)should be proficient in Water Carrier trade.	Between 18 to 23 years as on 01/08/2020.
21.	Constable (Table Boy)	1	0	0	0	0	1	Level-3 (21700-69100)	a) Matriculation pass from a recognised Board b)Not less than one year experience in a Hotel of repute or Defence services messes or other officers mess. c)should be medically fit	Between 18 to 23 years as on 01/08/2020.
VETERINARY										
1.	Head Constable (Veterinary)	3	0	0	0	0	3	Level-4 (25500-81100)	Essential (1) 10+2 with science (Physics, Chemistry, Biology) or equivalent from a recognised Board. (2) Degree or Diploma or certificate of minimum one year duration related to veterinary therapeutic or live stock management	Between 18 to 25 years (Relaxable for Government servants up to the age of 40 years in accordance with the instructions or orders issued by the Central Government from time to time) as on

									from any Government recognised institution.	closing date i.e. 31/08/2020.
									<u>Desirable</u> One year experience in the field of veterinary from a recognised Hospital or Institute.	
2.	Head Constable (Lab Technician)	1	0	0	0	0	1	Level-4 (25500-81100)	<u>Essential</u> (1) 10+2 with science (Physics, Chemistry, Biology) or equivalent from a recognised Board. (2) Two years Diploma or Certificate course in Veterinary Lab Technician with one year experience as veterinary lab technician from Government Hospital or Government recognised hospital or Government Institutions. <u>Desirable</u> One year experience in the field of Lab Technician from a recognised Hospital or Institute.	Between 18 to 25 years (Relaxable for Government servants up to the age of 40 years in accordance with the instructions or orders issued by the Central Government from time to time) as on closing date i.e. 31/08/2020.
3.	Head Constable (Radiographer)	1	0	0	0	0	1	Level-4 (25500-81100)	<u>Essential</u> (1) 10+2 with science (Physics, Chemistry, Biology) or equivalent from a recognised Board. (2) Degree or Diploma Certificates programmes in veterinary radiography from a recognised Institution. <u>Desirable</u> One year experience in the field of Radiographer from a recognised Hospital or Institute.	Between 18 to 25 years (Relaxable for Government servants up to the age of 40 years in accordance with the instructions or orders issued by the Central Government from time to time) as on closing date i.e. 31/08/2020.

* Vacancies can be increased or decreased due to administrative reasons.

* UR- Unreserved, SC- Scheduled Caste, ST-Scheduled Tribe, OBC- Other Backward Class, EWS- Economically weaker Section

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:

- (a) Candidates who have not acquired the desirable educational qualification shall not be eligible and need not apply.
- (b) Candidates selected for appointment are liable to serve anywhere in Indian Territory and abroad.
- (c) The posts are combatised and purely temporary in nature but likely to continue.
- (d) The numbers of vacancies given above are tentative and may increase or decrease at any time/stage of recruitment process, due to administrative reasons.
- (e) New contributory pension scheme to Central Govt. Employees which has come into effect from 01.01.2004 will be applicable to all selected candidates.
- (f) **10% vacancies are reserved for Ex-servicemen from respective category.**
- (g) If the 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, HRA, Ration Money, Washing Allowance, Transport Allowance, and any other allowances as admissible in CRPF from time to time under the rules.

(A) POST/TRADE CODE:

NAME OF POST	GROUP	TRADE	CODE
INSPECTOR	B	DIETICIAN	01
SUB INSPECTOR		STAFF NURSE	02
		RADIOGRAPHER	03
ASSTT. SUB INSPECTOR	C	PHARMACIST	04
		PHYSIOTHERAPIST	05
		DENTAL TECHNICIAN	06
		LAB TECHNICIAN	07
		ECG TECHNICIAN	08
HEAD CONSTABLE	C	(PHYSIOTHERAPY ASSISTANT/ NURSING ASSISTANT/ MEDIC)	09
		ANM/ MIDWIFE	10
		DIALYSIS TECHNICIAN	11
		JUNIOR X-RAY ASSISTANT	12
		LAB ASSISTANT	13
		ELECTRICIAN	14
		STEWARD	15
		VETERINARY	16
		LAB TECHNICIAN (VETERINARY)	17
		RADIOGRAPHER (VETERINARY)	18
CONSTABLE	C	MASALCHI	19

		COOK	20
		SAFAI KARMACHARI(SK)	21
		WASHERMAN(WM)	22
		TABLE BOY	23
		WATER CARRIER(WC)	24

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.

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

Sl. No.	Category	Age Relaxation permissible beyond the upper age limit.
1.	UNRESERVED/EWS	-
2.	SC	05 years
3.	ST	05 years
4.	OBC	03 years
5.	Ex. Servicemen (Unreserved/General)	03 years after deduction of the military service rendered from the actual age as on the date of reckoning.
6. (i)	<u>For Group 'C' posts</u> Central Government Civilian Employees(General) who have rendered not less than 3 years regular and continuous service as on Closing date.	40 years
(ii)	Central Government Civilian Employees(OBC) who have rendered not less than 3 years regular and continuous service as on Closing date.	43 years
(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

7.	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir between 01.01.1980 to 31.12.1989 (Unreserved)	05 years
8.	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir between 01.01.1980 to 31.12.1989 (OBC)	08 years
9.	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir between 01.01.1980 to 31.12.1989 (SC/ST)	10 years

3. (A) RELAXATION:

The children and dependent family members of those who were killed in the riots of 1984 and Gujarat 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 ex-servicemen 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 31/08/2020.**

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 3(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 3 (A) are not eligible.

EXPLANATION 1: 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
- iii) 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.

EXPLANATION 2: 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.

3(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/EWS/Ex-Serviceman status will not be entertained and their candidature/applications will be considered under **Unreserved** 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 Insp/ Dietician, SI(Staff Nurse) / SI(Radiographer) / ASI (Pharmacist) /ASI(Physiotherapist)/ ASI (Dental Technician) / ASI (Lab. Tech) / ASI(ECG Technician)/ HC(Physiotherapy Assistant/ Nursing

Assistant/Medic)/ HC(ANM/Midwife)/HC(Dialysis Technician)/ HC (Jr. X-ray Assistant)/HC(Lab. Assistant)/HC(Electrician)/HC (Steward)/HC (Veterinary)/ HC Radiographer(Veterinary)/ HC Lab Technician (Veterinary)

Height	Male candidates	Female candidates
For UR/EWS, SC & OBC	170 cm	157 cm

Chest	Male candidates	Female candidates
For UR/EWS, SC & OBC	80 cm minimum expansion 5 cm	Not Applicable

(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 cm	150 cm
Minimum height of the candidates falling the categories of Garhwalis, Kumaonis, Gorkhas, Dogras, Marathas and candidates belonging to the States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim, Tripura, Assam, Himachal Pradesh, Kashmir Region under Union Territory of Jammu and Kashmir and Leh and Ladakh Regions of Union Territory of Ladakh shall be.	165 cm	155 cm

(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.	76-81 cm	Not Applicable
Minimum Chest of the candidates falling the categories of Garhwalis, Kumaonis, Gorkhas, Dogras, Marathas and candidates belonging to the States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim, Tripura, Assam, Himachal Pradesh, Kashmir Region under Union Territory of Jammu and Kashmir and Leh and Ladakh Regions of Union Territory of Ladakh shall be.	78-83 cm	Not Applicable

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

Physical Efficiency Test - For Insp/ Dietician, SI(Staff Nurse) / SI(Radiographer) / ASI (Pharmacist) /ASI(Physiotherapist)/ ASI (Dental Technician) / ASI (Lab. Tech) / ASI(ECG Technician)/ HC(Physiotherapy Assistant/ Nursing Assistant/Medic)/ HC(ANM/Midwife)/HC(Dialysis Technician)/ HC (Jr. X-ray Assistant)/HC(Lab. Assistant)/HC(Electrician)/HC (Steward)/HC (Veterinary)/ HC Radiographer(Veterinary)/ HC Lab Technician (Veterinary)

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 Masalchi/Cook/Safai Karamchari/Washer Man/Table Boy/Water Carrier.

Height	Male candidates	Female candidates
For UR/EWS, SC & OBC	170 cm	157 cm

Chest	Male candidates	Female candidates
For UR/EWS, SC & OBC	80 cm minimum expansion 5 cm	Not Applicable

(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 cm	150 cm
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 cm	147.5 cm
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 cm	155 cm
The minimum height 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 : (1) Lohargarh Tea Garden (2) Lohagarh Forest (3) Tangmohan (4) Barachenga (5) Panighata (6) Chota Adalpur (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.	162.5cm	152.5cm

(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.	76-81cm	Not Applicable
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 cm	Not Applicable
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 : (1) Lohargarh Tea Garden (2) Lohagarh Forest (3) Tangmohan (4) Barachenga (5) Panighata (6) Chota Adalpur (7) Paharu (8) Sukna Forest (9) Sukna Part-I (10) Pantapati Forest-1 (11) Mahanadi Forest (12) Champasari Forest (13) Salbari Chhatpart-II (14) Sitong Forest (15) Sivoke Hill Forest (16) Sivoke Forest (17) Chhota Chenga (18) Nipania.	77-82 cm	Not Applicable

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

- (b) PET for Constable Masalchi/Cook/Safai Karamchari/Washer Man/Table Boy/Water Carrier.
- (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

3(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 as per recruitment policy.
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.

4. **EXAMINATION CENTRES:** The written examination will be conducted in following cities:

- 1) New Delhi
- 2) Hyderabad
- 3) Guwahati
- 4) Jammu
- 5) Prayagraj
- 6) Ajmer
- 7) Nagpur
- 8) Muzaffarpur
- 9) Pallipuram

5. **EXAMINATION FEE:**

Male candidates belonging to Unreserved/EWS/OBC category applying for recruitment to the above posts should deposit **Rs.200/-(Rupees two hundred) only for Group 'B' & Rs.100/-(Rupees one hundred) only for Group 'C'** posts as examination fee. Candidates belonging to Scheduled Castes/Scheduled Tribes and female candidates are not required to pay any fee.

Fee may be sent through **Indian Postal Orders and Bank Drafts** only. Any other mode of payment will not be accepted and such applications will be summarily rejected. Applications not accompanied by the prescribed fee shall be summarily rejected. Fee once paid shall not be refunded under any circumstances nor can the fee be held in reserve for any other examination or selection.

Candidates who have to pay application fee can pay through Indian Postal Order or Bank Draft in favour of DIGP, Group Centre, CRPF, Bhopal payable at SBI-Bangrasia.

6. **HOW TO APPLY:**

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 form and will have to paste their photograph and signature. Due care should be taken by the candidates to fill up their application form correctly. Incomplete or defective applications shall be summarily rejected. No representation correspondence regarding such rejection shall be entertained under any circumstances.

The specimen application form is attached with this notice. **The application must be submitted by hand/post only.**

Opening date for application : 20/07/2020
Closing date of application : 31/08/2020

- (a) The duly filled application form with photocopies of all relevant documents, 02 latest passport size photographs and envelopes mentioning correspondence address of applicant with requisite stamps should be mailed/deposited. Application will be rejected in case of non-receipt of photographs. Name of the examination i.e. “**Central Reserve Police Force Paramedical Staff Examination, 2020**” should be written on the top of envelop before dispatching it to “**DIGP, Group Centre, CRPF, Bhopal, Village-Bangrasia, Taluk-Huzoor, District-Bhopal, M.P.-462045**”. The candidates should clearly mention the post for which he/she has applied for post in the application form.
- (b) 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.
- (c) All candidates, whether already in Government Service, Government owned industrial undertakings or other similar organisations or in private employment should submit their applications direct to the CRPF. If any candidate forwards his application through his employer or any other means and it reaches the CRPF late, the application, even if submitted to the employer before the closing date, will not be considered. Persons already in Government service whether in permanent or temporary capacity for as work charged employees other than causal for daily rated employees for those serving under the public enterprises are however, required to submit an undertaking that they have informed in writing their Head of Office/Department that they have applied for the examination.

Note-1 : Candidates should note that in case a communication is received from their employer by the CRPF withholding permission to the candidates applying for/appearing at the examination, their application will be liable to be rejected/candidature will be liable to be cancelled.

Note-2: while filling in his application form, a candidate should carefully decide about his choice for the centre for the examination. More than one application form a candidate giving different centres will not be accepted in any case. Even if a candidate sends more than one completed application, the CRPF will accept only one application at their discretion and the CRPFs decision in the matter shall be final.

Note-3: Candidates are advised to fill their personal Mobile Number and personal valid E-mail I.D. in the application and keep them active during the entire recruitment process. Candidates are further advised to visit website of CRPF (www.crfp.gov.in) frequently to get the latest information.

Note-4: The candidates applying for the examination should ensure that they fulfill all the eligibility criteria/conditions for admission/appearing to the examination. Their admission at all the stages of examination for which they are admitted by the CRPF will be purely provisional, subject to their satisfying and prescribed eligibility conditions. If on verification at any time before or after the written examination, physical and medical standards tests, physical efficiency test(PET) and skill test, it is found that they do not fulfill any of the eligibility conditions, their candidature for the examination will be cancelled by the CRPF.

Note-5: 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.

Any amendment to the advertisement or updates regarding recruitment and tests/result etc. will only be published on CRPF website (www.crfp.gov.in). Candidates are requested to regularly log on to www.crfp.gov.in for updates.

7. **LATE DATE FOR RECEIPT OF APPLICATIONS:**

(i) The completed application form must reach the “**DIGP, Group Centre, CRPF, Bhopal, Village-Bangrasia, Taluk-Huzoor, District-Bhopal, M.P.-462045**” on or before **31/08/2020**. Applications received after last/closing date i.e. **31/08/2020**, will be summarily rejected and no further correspondence in this regard will be entertained.

(ii) In respect of applications received only by post/speed post from the candidates residing in Assam, Maghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Jammu & Kashmir, Lahaul and spiti District and Pangi sub-division of Chamba District of Himachal Pradesh, Andaman and Nicobar Islands or Lakshdweep or abroad, the last date for receipt of applications is **04/09/2020**. The benefit of extended time will be available only in respect of applications received by post/speed post from the above mentioned areas/regions. In the case of applications received by hand or through courier service, benefit of extended time will not be available regardless of the place of residence of the applicant.

Candidates who are claiming the benefit of extended time should clearly indicate in column 17 of the application form, name of the particular area or region (e.g Assam, Meghalaya, J&K etc.) where they are residing. In case the failed to do so, the benefit of extended time will not be allowed to them.

Note-I: Candidate should clearly note that the CRPF will in no case be responsible for non receipt of their application or any delay in receipt thereof on any account whatsoever. No application received after the prescribed last date will be entertained under any circumstances and all the late applications will be summarily rejected. They should therefore, ensure that their applications reach the CRPF office on or before the prescribed last date.

Note-II: Candidates can also deliver their applications personally at the CRPF office against proper acknowledgement. The CRPF will not be responsible for the applications delivered to any other functionary of the CRPF.

Note-III: Applications received through Couriers or Courier Services of any type shall be treated as having been received “By hand” at the CRPF Office.

GENERAL

1. The candidates can choose **only one post at the time of submitting their** 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. The Department considers only applications supported by documentary evidence from those serving in Armed Forces or Central Armed Police Forces for change of centre, if they are posted out due to operational reasons.
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.

8. **STAGE WISE RECRUITMENT PROGRAMME:**

Eligible Candidates will be issued admit card for Stage – I i.e. PST/PET which will be conducted at designated recruitment centres.

STAGE-I

- i) **Physical Standard Test (PST)**: After identification, candidate will be screened for physical standard i.e. height, chest and weight measurements. 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.

Note: During PST process following documents will be screened:

- a) Caste/Category certificate where applicable.
- b) Education Certificate
- c) Age/Date of Birth
- d) Discharge Certificate & Experience Certificate in relevant trade in case of Ex-servicemen.
- e) NOC in case of persons serving in Govt departments from their Head of office.
- f) EWS certificate.

- ii) **Physical Efficiency Test (PET)** – PET will be conducted as mentioned above. It 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.

STAGE- II : PST/PET qualified Candidates will be issued admit card for written exam.

Written examination: There will be only one Paper containing 100 questions each carrying 01 mark (Total – 100 Marks) of 02 Hours duration in two parts.

PART-A (50 Marks)

- | | |
|---|------------------------------|
| a) General Intelligence and Reasoning | 10 Question of 01 mark each. |
| b) General Awareness | 10 Question of 01 mark each. |
| c) Numerical aptitude - | 15 Question of 01 mark each. |
| d) English/Hindi comprehension | 15 Questions of 01 mark each |
| (Optional as per medium English or Hindi) | |

Note: Standard of written test will be equivalent to Graduate level except for the ranks of CT and HC. Their level of exam will be Class X and XII respectively.

PART-B (50 Questions of 01mark each)

Questions will be of concerned profession of the trade. The level of questions will be at par with eligibility criteria required for particular trade and rank. Minimum cut off percentage for qualifying the written examination for all the posts will be as under:

FOR THE POSTS OF INSP, SI, ASI & HC

- | | |
|---------------------------------|-----------------------|
| a) Unreserved/EWS/Ex-servicemen | : 50% of total marks. |
| b) SC/ST/OBC candidates | : 45% of total marks. |

FOR THE POST OF Constable

- | | |
|---------------------------------|-----------------------|
| a) Unreserved/EWS/Ex-servicemen | :45% of total marks. |
| b) SC/ST/OBC candidates | : 40% of total marks. |

Questions will be of **Multiple Choice Type**. Questions will be set in bilingual (Hindi and English).

NOTE-I: Candidates are not permitted to use Mobile Phone, Calculator or any other electronic/electrical device for answering any paper (Test Booklets). Possession of these items, whether in use or not, will be considered as “use of unfair means” and candidature of such candidates will be cancelled forthwith.

STAGE – III: TRADE TEST AND SCREENING OF DOCUMENTS.

Trade /Skill test will be held for the posts of for Insp/ Dietician, SI(Staff Nurse) / SI(Radiographer) / ASI (Pharmacist) /ASI(Physiotherapist)/ ASI (Dental Technician) / ASI (Lab. Tech) / ASI(ECG Technician)/ HC(Physiotherapy Assistant/ Nursing Assistant/Medic)/ HC(ANM/Midwife)/HC(Dialysis Technician)/ HC (Jr. X-ray Assistant)/HC(Lab. Assistant)/HC(Electrician)/HC (Steward)/HC (Veterinary)/ HC Radiographer(Veterinary)/ HC Lab Technician (Veterinary)/ Constable (Masalchi/Cook/Safai Karamchari/Washer Man/Table Boy/Water Carrier)

It is mandatory to qualify in written examination 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 and of qualifying in nature**. Details of trade test are as under:

- i) Practical test in concerned trade including handling of tools/ equipment – **10 marks**
- ii) Knowledge about tools/equipment: **05 marks**
- iii) **Experience:** **05 marks**
 - a) Work experience of five years in respective trade- 5 marks
 - b) Work experience of four year in respective trade - 4 marks
 - c) Work experience of three year in respective trade - 3 marks
 - d) Work experience of two year in respective trade - 2 marks
 - e) Work experience of at least one year in respective trade – 1 mark

TOTAL 20 marks

Screening of original documents i.e. educational, experience, technical etc. will be done at the time of skill test.

NOTE -1 : Experience certificate for the rank Insp/ Dietician, SI(Staff Nurse) / SI(Radiographer) / ASI (Pharmacist) /ASI(Physiotherapist)/ ASI (Dental Technician) / ASI (Lab. Tech) / ASI(ECG Technician)/ HC(Physiotherapy Assistant/ Nursing Assistant/Medic)/ HC(ANM/Midwife)/HC(Dialysis Technician)/ HC (Jr. X-ray Assistant)/HC(Lab. Assistant)/HC(Electrician)/HC (Steward)/HC (Veterinary)/ HC Radiographer(Veterinary)/ HC Lab Technician (Veterinary) will be verified and if found fake, candidature of the candidate will be cancelled .

NOTE -2: Marks in experience certificate irrespective of source for Constable Masalchi/Cook/Safai Karamchari/Washer Man/Table Boy/Water Carrier be awarded keeping in view the subjectivity and objectivity of knowledge in practical on ground.

Cut off marks in trade test will be as under:

For the rank of Inspector/Sub Inspector/Assistant Sub Inspector/Head Constable

- a) For UR/EWS/Ex-Servicemen – **10 marks out of 20**
- b) For OBC/SC/ST - **09 marks out of 20**

For the rank of Constable

- a) For UR/EWS/Ex-Servicemen – **08 marks out of 20**
- b) For OBC/SC/ST - **07 marks out of 20**

STAGE-IV

Medical Examination—Eligible candidates will be called for Medical examination. Candidates 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 $\frac{1}{4}$ 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) GROUND FOR REJECTION DURING MEDICAL:

Candidates having any disease/deformity will lead to rejection. Some of the grounds for rejection 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 14.
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)	Hydrocele/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.
xl ii)	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.
xl iii)	Evidence of ovarian cyst or fibroid uterus or any other lump is disqualifying.
xl iv)	Evidence of pelvic inflammatory disease, is disqualifying.
xl v)	Congenital absence of uterus or enlargement due to any cause is disqualifying.
xl vi)	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.
xl vii)	History of spinal fracture/prolapsed intervertebral disc and surgical treatment.
xl viii)	<ul style="list-style-type: none"> a) A candidate should have no past history of mental breakdown or fits. b) The hearing should be normal. c) There should be no signs of functional or organic disease of the heart and blood vessels. Blood pressure should be normal. d) 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. e) 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. f) There should be no hydrocele, varicocele or piles. g) Urine examination will be done and any abnormality if detected will be a cause for rejection. h) Any disease of skin which is likely to cause disability or disfigurement will also be a cause for rejection.

Note : Candidates may check “ Uniform Guidelines for Medical Examination Test for recruitment in CAPFs, NSG & AR” which is available on recruitment section of CRPF website (www.crpf.gov.in)

VISUAL STANDARDS FOR DIRECT ENTRY SOs and ORs IN CAPFs.

Sl 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	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 versa.- Binocular vision is required.

VISUAL STANDARDS FOR DIRECT ENTRY TRADESMEN/ FOLLOWERS IN CAPFs.

Sl 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, S/K, W/C, Masalchi, Table Boy 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 only.	CP IV BY ISIHARA	-In right handed person, the Right eye is better eye and vice versa. -Binocular vision is required. -Minimum colour perception required is to be recognize RED and GREEN colours.

**VISUAL STANDARDS FOR EX-SERVICEMEN/TECHNICAL PERSONNEL
IN GROUP OF SOs/ORs.**

Sl 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	ORs, Followers & SOs Age at the entry: 35-55 years	N6	N9	6/9 Or 6/6	6/9 Or 6/12	Hypermetropia :+2 Ds, Myopia :2.5 DS (including cylinder) Note: age related physiological presbyopic	CP III BY ISIHARA	-In right handed person, the Right eye is better eye and vice versa.

					<p>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.</p> <p>1.+1DS upto 40 yrs 2.+2DS upto 50 yrs 3.+3DS upto 60 years & above</p>	<p>-Binocular vision is required. - PRESBYOPIC changes and refractive errors are common after the age of 35 years.</p>
--	--	--	--	--	--	---

- NOTE:** 1) 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.
- 2) Guidelines for recruitment medical examination is available on CRPF website www.crpf.gov.in.

C. 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 Appellate Authority for the purpose will be intimated to the concerned candidates in due course.

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.

09. DRAWAL OF MERIT LIST

- a) Category wise merit list will be drawn separately on all India basis for each trades on the basis of the aggregate marks obtained in written test by the candidate.
- b) Candidates who scores more marks in total will be placed higher in merit.

- c) 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-servicemen 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.
- d) No waiting list shall be maintained.
- e) **Resolution of Tie cases:** In the event of tie in scores in written examination, such cases will be resolved by applying following criteria, one after another, till the tie is resolved:
 1. Total marks in written examination.
 2. Marks in part-A of written examination.
 3. Marks in part- B of written examination.
 4. Date of birth, with older candidates placed higher.
 5. Alphabetical order of names (starting with first name).

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.

SC, ST and OBC candidates selected against the vacancies reserved for ex-servicemen shall be adjusted against vacancies reserved for SC, ST and OBC respectively

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

10. GENERAL INSTRUCTIONS AND CONDITIONS:

- I) The candidates applying for the examination should ensure that they fulfill 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 fulfill any of the eligibility conditions, their candidature for the examination will be cancelled.
- II) The candidates, whose applications will be found in order, will be issued Admit Card. The candidate will bring the Admit Card during recruitment process along with following documents:
 - 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.
 - b) Educational (civil/technical/professional) certificates and also valid registration certificate wherever necessary.
 - c) Any other certificate in support of additional qualification/experience etc.
 - d) Copy/receipt of fees deposited through SBI or Post Office as the case may be.
 - e) 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". **EWS candidates should submit INCOME & ASSEST CERTIFICATE** issued by an authority mentioned in DOPT Office Memorandum No. 36039/1/2019-Estt.(Res) dated 31/01/2019.

- f) Four copies of recent passport size photographs duly written the name of candidate.
- g) Copies of certificate in support of claiming relaxation in physical standard as per Appendix-^s "D".
- h) No objection certificate (NOC) from the employer should be produced during recruitment process in case of persons serving in the Central Government departments.
- i) Ex-Servicemen candidates should produce copy of authentic Discharge Certificate showing medical category & character certificate during recruitment process.
- j) 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.
- k) 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.
- l) 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.

11. ADMISSION TO THE EXAMINATION:

Admit Cards will be dispatched **by post**. If any candidate does not receive admit card for the examination he/she must immediately contact the helpline. Failure to do so will deprive him/her of any claim for consideration.

12. CRPF'S DECISION FINAL

The decision of the CRPF 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.

13. Action against candidates found guilty of misconduct:

Candidates should not furnish incorrect/false information or suppress any material information while filling in the application form. 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.

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:-

- a. In possession of Mobile Phone & accessories and other electronic gadgets within the premises of the examination centres, whether in use or in switch off mode and on person or otherwise.
- b. Involved in malpractices.
- c. Using unfair means in the examination hall.
- d. Obtaining support for his/her candidature by any means.
- e. Impersonate/Procuring impersonation by any person.
- f. Submitting fabricated documents or documents which have been tampered with.

- g. Making statements which are incorrect or false or suppressing material information.
- h. Resorting to any other irregular or improper means in connection with his/her candidature for the examination.
- i. Misbehaving in any other manner in the examination hall with the Supervisor, Invigilator or Department's representatives.
- j. 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.
- k. Intimidating or causing bodily harm to the staff employed by the Department for the conduct of examination.
- l. To be ineligible for the Examination by not fulfilling the prescribed eligibility conditions.
- m. Candidature can also be cancelled at any stage of the recruitment for any other ground which the CRPF considers to be sufficient cause for cancellation of candidature.

14. 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.

15. COURTS JURISDICTION

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.

16. IMPORTANT INSTRUCTIONS TO CANDIDATES

1.	Candidates 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.
2.	Candidates who have not affixed their signature or LTI or who have not written or coded details 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.
3.	Candidates seeking reservation benefits for SC/ST/OBC/EXM/EWS must ensure that they are entitled to such reservation as per eligibility prescribed in the Notice. They should also be in possession of the certificates in the format prescribed by Government of India in support of their claim.
4.	Candidates belonging to the Physically Handicapped category are not eligible to apply for this examination.
5.	Central Government civilian employees claiming age relaxation should produce a certificate in the prescribed format from their office at the time of document verification in respect of the length of continuous service which should be for not less than three years in the immediate period preceding the closing date for receipt of application. They should remain Central Government civilian employees till the time of appointment in the event of their selection.
6.	In case of any query candidates may contact on helpline No. 011-26160255 .
7.	Candidates must carry at least one photo bearing IDENTITY PROOF in original such as Driving Licence, Voter Card, Aadhaar Card, PAN Card etc. to the examination centre, failing which they shall not be allowed to appear for the examination.
8.	Candidate submitting more than one application with different particulars like name, father's name, community/Photo(Face)/Educational and/or Technical Qualification will be summarily rejected and also be debarred from the examination.
9.	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.
10.	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. 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 application. However, other details should match with the Matriculation or equivalent certificate. Date of such change should be prior to submission of application.
11.	Photocopy of relevant documents form is required to be attached with application form.
12.	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.
13.	No TA/DA will be allowed to the candidates for their journey to attend the test. They will appear for the selection tests at their own expenses and risk.
14.	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.
15.	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.
16.	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.
17.	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.
18.	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.
19.	These posts carry all India liability and candidates are liable to be posted anywhere in India / abroad.

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 and you are losing money. If anyone demands money for getting you selected, immediately inform the Presiding Officer (PO) of recruitment board or IG/DIG of concerned recruitment Centre or helpline of Recruitment Directorate, CRPF, New Delhi or nearest police station.

Sd/- 25/06/20
(Manoj Dhyani)
DIGP (Recruitment), Dte.

	CENTRAL RESERVE POLICE FORCE PARAMEDICAL STAFF EXAMINATION 2020
---	--

<u>DETAILS TO BE FILLED IN BLOCK LETTERS ONLY</u>				
1	Post Applied for			Paste latest passport size colour photograph
2	Examination Centre Choices	1		
		2		
3	Name of Applicant			
4	Father's Name			
5	Mother's Name			
6	Date of Birth			
7	Gender- Male/Female			
8	Mobile Number			
9	E-Mail ID			
10	Category: Unreserved /SC/ST/OBC/EWS			
11	Religion			
12	Whether Govt. Employee- Yes/No			
13	Name of Employer			
14	Marital Status- Married/Un-Married			
15	Nationality- Indian/Others			
16	State/UT (Domicile)			
17	Name of the particular area or region for claiming extended time			
18	Height (in Cms)			
19	Chest (Not applicable for female candidates)	Expanded	Un-expanded	
20	Whether seeking Height Relaxation	Yes/No		
21	Whether seeking Age Relaxation	Yes/No		
	a) As depended family members of persons killed in Riots of 1984.			
	b) As depended family members of persons killed in Riots of 2002 in Gujarat.			
	c) Persons originally domiciled in J&K during 01/01/80 to 31/12/89.			
22	Whether Ex-Serviceman	Yes/No		
	a) Date of joining service			
	b) Date of Discharge			
	c) Length of Service – Day/Month/Year			

23	Educational Qualification	Education Standard	Year of passing	Name of School/ College	Name of Board/ University	Serial NO. of Certificate
		10 th				
		12 th				
		Graduation Post Graduation				
24	Technical Qualification and experience					
25	Postal Address for Correspondence					
26	Permanent Address					
27	Aadhaar Card Number (Optional)					
28	Whether convicted in any criminal or Civil case.			Yes/No		
29	Whether any FIR lodged in any Police Station.			Yes/No		
30	Whether arrested by Police			Yes/No		
31	Whether any criminal case pending in any court of Law.			Yes/No		
32	Details of fee paid (if applicable)			IPO/BD No.	Date	Amount

I hereby declare that all statements made in this application are true, complete and correct to the best of my knowledge and belief. I understand that in the event of any information being found suppressed/false or incorrect or ineligibility being detected before or after the examination, my candidature/appointment is liable to be cancelled.

SIGNATURE OF CANDIDATE
(Unsigned application will be rejected)

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) "I.....Son/Daughter of Shri..... Age..... years, resident of District..... State..... hereby declare that the information given above and in the enclosed documents is true to the best of my knowledge and belief and nothing has been concealed therein. I am well aware of the fact that if the information given by me is proved/not true, I will have to face the consequences as per the Law. Also, all the benefits availed by me shall be summarily withdrawn".

Signature of candidate

Place.....

Date.....

Unsigned Declaration will be rejected.

Form of Certificate for serving Defence Personnel

I hereby certify that, according to the information available with me,
(No.).....(Rank).....(Name).....
.....is due to complete the specified term of his engagement with the Armed Forces on the
(Date).....

Place :

Date:

**Signature of Commanding Officer
with office seal**

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-Servicemen 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-Servicemen, 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 appointment 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)

FORM OF SC/ST CASTE CERTIFICATE

This is to certify that Shri/Smt/Kumari..... son/daughter of.....of village/town..... in District/Division..... of the State / Union Territory belongs to the Caste/Tribe which is recognized as a scheduled caste / scheduled tribe under:-

- 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 (Modification Order) 1956, the Bombay reorganization Act 1960, the Punjab, Recognition Act, 1966. The State of HP Act,1970, the North-Eastern area (recognition) Act, 1971 and the scheduled caste and scheduled tribes (amendment) Act, 1976.
- The constitution (Jammu & Kashmir) Scheduled Castes order, 1956
- The constitution (Andaman & Nicobar Inlands) Scheduled Tribes order, 1959, as amended by the Scheduled castes and scheduled tribes orders (Amendment) Act 1976
- The constitution (Dadar & Nagar Haveli) Scheduled Tribes order, 1962
- The constitution (Dadar & Nagar Haveli) 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 (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
- The constitution (ST) orders (Amendment) Ordinance 1996

2. This certificate is issued on the basis of the schedule castes / scheduled tribes certificates issued to Shri/Smt father/mother..... of Shri/Smt/Kumari..... of the village/town..... in District /Division..... of the state/UT.....who belong to thecaste/tribe which is recognized as a Scheduled Caste/Scheduled Tribe in the state/UT issued by the..... dated.....

3. Shri/Smt/Kumari and/or his/her family ordinarily reside (s) in village/town of District / Division 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. O.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 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 state belongs to the community which is recognized as a Backward Class under:

- *i) Government of India, Ministry of Welfare, Resolution No. 12011/68/93-BCC(c), dated the 10th September, 1993, published in the Gazette of India, Extraordinary, Part-I, section I No. 186, dated the 13th September, 1993.
- *ii) Government of India, Ministry of Welfare, Resolution No. 12011/9/94-BCC dated the 19th October, 1994, published in the Gazette of India, Extraordinary, Part-I, section I No. 163, dated the 20th October 1994.
- *iii) Government of India, Ministry of Welfare, Resolution No. 12011/7/95-BCC, dated the 24th May, 1995, published in the Gazette of India, Extraordinary, Part-I, section I No. 88, dated the 25th May 1995.
- *iv) Government of India, Ministry of Welfare, Resolution No. 12011/44/96-BCC, dated the 6th December, 1996, published in the Gazette of India, Extraordinary, Part-I, section I No. 210, dated the 11th December 1996.

Shri.....and/or his family ordinarily reside(s) in theDistrict / Division of the State. This is also to certify that he/she does not belong to the persons/sections (Creamy Layer) mentioned in column 3 of the Schedule 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.

Strike out whichever is not applicable.

NB:

- 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.

**DECLARATION BY OBC CANDIDATE REGARDING
NON-CREAMY LAYER STATUS**

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

Signature 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
permanent resident of village _____ Tehsil/Taluka _____
District _____ of _____ State.

2. It is further certified that:

*Residents of entire area mentioned above are considered as (Garhwal,Kumaouni, Dogras,Marathas, Sikkimies)
for relaxation in height and chest measurement for recruitment in the Para Military forces of the Union of India.

*He belongs to Himachal Pradesh/Leh&Laddakh/Kashmir Valley/North Eastern States and is considered for
relaxation in height and chest measurement for recruitment in the Para Military forces of Union of India.

*He belongs to _____ Tribals/Adivasis Community and is considered for relaxation in height and
chest measurement for recruitment in the Para military forces of the Union of India.

Date:

Place:

**Signature District Magistrate/
Sub Divisional Magistrate/Tehsildar**

* Delete whichever is not applicable.

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

(To be filled by the Head of the Office or Department in which the candidate is working).

It is certified that *Shri/Smt./Km. _____ is a Central Government
civilian employee holding post ofin the pay scale of
Rs. _____ with 3 years regular service in the grade.

There is no objection to his/ her appearing for the Recruitment of
..... Examination, 2020.

Signature _____
Name _____
Office seal _____

Place:
Date :

*(*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 made in the Service Book, No. _____ Rank _____ Name _____ who was appointed in the _____ on _____ in the rank of _____ is continuously serving in the _____ and has completed three years regular service. It is also certified that he has completed the period of probation satisfactorily on _____. He is presently posted in this unit _____ (name of the unit). During his service he has been awarded _____ major punishments and _____ minor punishments.

Signature of Head of Office
Name _____
with office Seal

APPENDIX-‘G’

Government of.....
(Name & Address of the authority issuing the certificate)
INCOME & ASSEST CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate NO.....

Date:.....

VALID FOR THE YEAR _____

This is to certify that Shri/Smt/Kumari..... son/ daughter/ wife of permanent resident of village/street..... post office District..... in the State/Union Territory..... Pin code..... whose photograph is attested below belongs to Economically Weaker Sections, since the gross annual income* of his/her ‘family’** is below Rs.8 lakh (Rupees Eight lakh only) for the financial year His/her family does not own or possess any of the following assets***:

- I. 5 acres of agricultural land and above;
- II. Residential flat of 1000 sq.ft. and above;
- III. Residential plot of 100 sq. Yards and above in notified municipalities.
- IV. Residential plot of 200 sq. Yards and above in areas other than the notified municipalities.

2. Shri/Smt./Kumari..... belongs to the caste which is not recognized as a Scheduled Caste, Scheduled Tribe and Other Backward Classes (Central List).

Signature with seal of Office.....
Name.....
Designation.....

Recent Passport size
attested photograph of the
applicant

*Note1: Income covered all sources i.e. salary, agriculture, business, profession, etc.

**Note2: The term “Family” for this purpose include the person who seeks benefit of reservation, his/her parents and siblings belong the age of 18 years as also his/her spouse and children below the age of 18 years

***Note 3: The property held by a “Family” in different locations or different places/ cities have been clubbed while applying the land or property holding test to determine EWS status.