

OFFICE OF THE INSPECTOR GENERAL OF POLICE, NORTHERN SECTOR, CRPF,
SECOND FLOOR WEST BLOCK NO-8, R.K.PURAM, NEW DELHI-110066

ADVERTISEMENT FOR RECRUITMENT OF MERITORIOUS SPORTSPERSONS IN CENTRAL
RESERVE POLICE FORCE AGAINST SPORTS QUOTA

Applications are invited for the Male/Female citizens of India to fill up **570 vacancies** (Head Constable/GD-82 & Constable/GD – **488**) in **CENTRAL RESERVE POLICE FORCE** against Sports Quota. The discipline wise details of vacancies are as under :-

S/No.	Sports Discipline	HC/GD	CT/GD	Total
1.	Athletics (Men)	10	26	36
2.	Athletics (Women)	01	18	19
3.	Archery (Men)	03 (i.e. 01 each for Indian, Compound & Recurve Division)	08	11
4.	Archery (Women)	-	12	12
5.	Judo (Men)	05	14	19
6.	Judo (Women)	01	09	10
7.	Shooting (Men)	04	13	17
8.	Shooting (Women)	-	10	10
9.	Swimming (Men)	08	32	40
10.	Swimming (Women)	01	15	16
11.	Taekwondo (Men)	03	13	16
12.	Taekwondo (Women)	-	08	08
13.	Water Sports (Rowing, Kayaking & Canoeing) (Men)	06 (i.e. 02 each for Rowing, Kayaking & Canoeing)	19	25
14.	Water Sports (Rowing, Kayaking & Canoeing) (Women)	-	12	12
15.	Weightlifting (Men)	05	20	25
16.	Weightlifting (Women)	-	10	10
17.	Wrestling (Men)	08 (i.e. 04 each for Free Style & Greeco Roman)	24	32
18.	Wrestling (Women)	-	12	12
19.	Boxing (Men)	04	13	17
20.	Boxing (Women)	-	14	14
21.	Football (Men)	03	17	20
22.	Football (Women)	-	19	19
23.	Hockey (Men)	03	17	20
24.	Hockey (Women)	-	19	19
25.	Kabaddi (Men)	03	12	15
26.	Kabaddi (Women)	-	14	14
27.	Volleyball (Men)	02	08	10
28.	Volleyball (Women)	-	14	14
29.	Bodybuilding	02	13	15
30.	Gymnastic	04	14	18
31.	Karate	-	10	10
32.	Basketball	04	16	20
33.	Handball	02	13	15
Total		82	488	570

Note:-

The number of vacancies as shown above are tentative and subject to change at any stage.

2. **PAY SCALE**

Head Constable (GD) : PB-1: Rs. 5200-20200 plus Grade Pay of Rs. 2400 & other allowances admissible to Central Government Employees from time to time under the rules.

Constable (GD) : PB-1: Rs.5200-20200 plus Grade Pay of Rs. 2000 & other allowances admissible to Central Government Employees from time to time under the rules.

3. **Place of duty** : Anywhere within as well as outside the Territory of India.

4. New contributory pension scheme for Central Government employees which has come into effect from 01/01/2004 will be applicable to all selected candidates.

5. **ELIGIBILITY CONDITIONS**

a) **Age** : Between 18 to 23 years as on closing date of receipt of applications. Candidate should not have been earlier than **30-12-1992** and not later than **30-12-1997**.

Relaxation:-

Upper age limit is relaxable up to 5 years for SC/ST and 3 years for OBC category candidates will be applicable as per GOI's instructions. In addition,

i) Relaxable upto 40 years in the case of Departmental Candidate. If the applicant belongs to SC/ST and OBC category, the relaxation so provided will be in addition to the age relaxation. The relaxation is applicable to only those Departmental Candidates who have rendered at least 3 years continuous service under Government.

ii) The Children and dependent family members of those who killed in the riots of 1984 and in the communal riot of 2002 in Gujarat State would be eligible for relaxation in age by 5 years. If the applicant belongs to SC/ST and OBC category, the relaxation so provided will be in addition to the age relaxation. To obtain this relaxation, a certificate from the concerned District Magistrate of the district where the victim on whom the candidate is dependent was killed, should be produced at the time of reporting at Recruitment Centre for recruitment process.

iii) 5 years in the upper age limit will be relaxable to all persons who had ordinarily been domiciled in the State of Jammu & Kashmir during the period from 01/01/1980 to 31/12/1989. If, the candidates belong to SC/ST/OBC, the relaxation so provided will be in addition to the age relaxation. Candidates intend to avail this relaxation has to produce required certificate issued by the following authorities:-

a) The District Magistrate within whose jurisdiction, he had ordinarily resided;
or

b) Any other authority designated on his behalf by the Govt. of Jammu and Kashmir.

b) **Educational Qualification**

Head Constable (GD) : 10+2 or equivalent from a recognized Board / University.

Constable(GD) : Matriculation or 10th Class pass from a recognized Board / University.

c) **Physical Standards**

The candidate must meet the following requirements:-

Description	Height	Chest (for male only)	Weight
General candidate	Male - 170 Cms Female- 157 Cms	Unexpended 80 Cms (with minimum 5 Cms. expansion)	Proportionate to height and age as per medical standards.
Candidates falling in the categories of Garhwalis, Kumaonis, Dogras, Marathas and candidates belonging to the states of Assam, Himachal Pradesh and Jammu & Kashmir.	Male - 165 Cms Female- 155 Cms	Unexpended 78 Cms (with minimum 5 Cms. expansion)	
Candidates hailing from the North Eastern States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim & Tripura and Candidates hailing from Gorkha Territorial Administration (GTA) comprising of the three Sub-Divisions of Darjeeling District namely Darjeeling, Kalimpong and Kurseong and includes the following "Mouzas" Sub-Division of these districts : (1) Lohagarh Tea Garden (2) Lohagarh Forest (3) Rangmohan (4) Barachenga (5) Panighata (6) Chota Adalpur (7) Paharu (8) Sukna Forest (9) Sukna Part-I (10) Pantapati Forest-I (11) Mahanadi Forest (12) Champasari Forest (13) Salbari Chhat Part-II (14) Sitong Forest (15) Sivoke Hill Forest (16) Sivoke Forest (17) Chhota Chenga (18) Nipania	Male - 162.5 Cms Female- 152.5 Cms	Unexpended 77 Cms Expended: Minimum expansion should be 5 Cms.	
All candidates belonging to Scheduled Tribes	Male- 162.5 Cms Female- 150 Cms	Unexpended 76 cms Expended: Minimum expansion should be 5 CMs.	
All candidates belonging to Scheduled Tribes hailing from the North Eastern States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim & Tripura and Left Wing Extremism affected districts	Male- 160 Cms Female- 147.5 Cms	Unexpended 76 cms Expended: Minimum expansion should be 5 CMs.	

Note:- Those Candidates who intend to avail relaxation in Height or Chest Measurement can submit their Certificates in **Annexure-D**.

d) **MEDICAL STANDARD / EXAMINATION**

- i) Refusal to undergo Medical Examination at any stage or absenting oneself from the same will render the candidate unfit.
- ii) A declaration is to be given by candidate in an **Annexure** which will be provided to the 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.
- iii) 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.
- iv) Hemoglobin, Urine routine / microscopic examination and X-Ray chest (PA view) for all candidates.
- v) For all Female candidates – Urine test for pregnancy. (*The urine test for pregnancy to be done before a Female candidate is subjected to CXR*).
- vi) **Tattoo :**
 - a) **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.
 - b) **Size** – Size must be less than $\frac{1}{4}$ of the particular part (Elbow or Hand) of the body.
 - c) 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.
 - d) Instructions on tattoo mark are applicable at the time of recruitment only.
- vii) 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 Herniae, varicocele surgeries, surgery for fistula-in-an etc. – 06 months
 - e. Above time will be considered at the time of medical only and not after the due date of Medical
- viii) Chest measurement of Female candidates will not be measured. However, it should be ascertained that the chest is well developed.
- ix) The candidate must not have knock knee, flat foot, varicose vein or squint in eyes.
- x) Examination of blood pressure (Normal Range Systolic 100-140 mm of HG,

Diastolic 60 to 90 mm of HG)

xi) Hemoglobin : (Normal Range – 12 to 16 gm% for male, 10-14 gm% for female). However candidates with more than 18 gm% will be considered unfit. Hemoglobin below 12 gm% for male and below 10 gm% for female will be considered as disqualified.

xii) Visual standards :-

Visual Acuity unaided (NEAR VISION)		Uncorrected visual acuity (DISTANT VISION)		Refraction	Color Vision	Remarks
Better Eye	Worse Eye	Better Eye	Worse Eye			
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.

e) **Sports Qualification**

Post	Sports Qualification
Head Constable	<u>Individual event (National)</u> Sportsperson of merit who must have won any medal in individual event in National Games / National Championships (Both Junior & Senior) or any recognized sports meet of National repute conducted under the aegis of respective Federation / Association recognized by the Ministry of Youth Affairs & Sports or conducted by the Indian Olympic Association during last three years from the date of publication of recruitment advertisement in Newspapers / websites.
	<u>Team event (National)</u> The team of sportsperson must have won any medal in National Games / National Championships (Both Junior & Senior) or any recognized sports meet of National repute conducted under the aegis of respective Federation / Association recognized by the Ministry of Youth Affairs & Sports or conducted by the Indian Olympic Association during last three years from the date of publication of recruitment advertisement in Newspapers / websites.
	<u>Individual / Team event (International)</u> Sportsperson of merit who have represented the Country in any International repute Championship conducted under the aegis of respective Federation / Association during last three years from the date of publication of recruitment advertisement in Newspapers / websites.
Constable	Sportsperson of merit who have represented a State or the Country in any recognized National repute Games / National Championship (Both Junior & Senior) or International repute Championship conducted under the aegis of respective Federation / Association recognized by the Ministry of Youth Affairs & Sports or conducted by the Indian Olympic Association during last three years from the date of publication of recruitment advertisement in Newspapers / websites.
	Sportsperson of merit who have represented their University in All India Inter-University Tournaments conducted by the Association of Indian Universities (AIU) during last three years from the date of publication of recruitment advertisement in Newspapers / websites.

	Sportspersons of merit who have represented State School Team in National School Games conducted by School Games Federation of India (SGFI) during last three years from the date of publication of recruitment advertisement in Newspapers / websites.
--	---

6. **APPEAL AGAINST MEDICAL EXAMINATION**

- a) A candidate declared unfit for appointment in CRPF in detailed Medical Examination, the grounds for rejection will be communicated to him by the Medical officer.
- b) The candidate, if not satisfied with the findings of the Medical Officer, can submit an appeal to the appellate authority i.e. **DIGP, Group Centre, CRPF, Jharoda Kalan, New Delhi-110072** for review medical examination with a proof of his fitness in the form of a medical certificate in **Annexure-'E'**.
- c) The medical certificate will not be taken into consideration unless it contains a note by the medical practitioner concerned to the effect that it has been given in full knowledge of the fact that the candidate has already been declared unfit by a Medical Officer for appointment in CRPF.
- d) The appeal will also not be taken into consideration unless it contains medical re-examination fee of Rs. 25/- (Rupees Twenty Five) only through crossed IPO/Demand Draft/Banker's Cheque in the favour of **"DIGP, GC CRPF, New Delhi"**.
- e) The appeal against medical unfitness should be submitted within 15 days from the date of issue of the communication in which the findings of the Medical Officer are communicated to the candidate. The appeal received after prescribed 15 days will not be considered.
- f) The decision of the review medical board of CRPF shall be final and no 2nd appeal for review medical examination will be entertained as per GOI's instructions and also no reply of the correspondences/2nd appeal will be given/entertained.

7. **DOMICILE STATUS**

The candidate should be citizen of India.

8. **HOW TO APPLY**

The eligible and desirous candidates should send their application in the prescribed proforma duly typed or neatly hand written as given in **Annexure-'A'** duly filled in on foolscap paper with two attested passport size photographs, one duly affixed on application form and one on the admit card at the space prescribed for the purpose and duly completed in all respect addressed to **"The DIG GC-CRPF, Jharoda Kalan, New Delhi-110072"** on or before **30/12/2015 repeat 30/12/2015** super scribing on the envelope **"APPLICATION FOR THE RECRUITMENT OF SPORTSPERSON IN CRPF AGAINST SPORTS QUOTA-2015"** along with the required documents. However, candidates belonging to far flung areas of States of NE Region, Ladakh Division of J&K, Sikkim, Pangi Sub-Division of Chamba District, Lahaul & Spiti district of Himachal Pradesh, A&N Island, Lakshdweep can submit their application by **14/01/2016 repeat 14/01/2016**. The application received after the last/due date will not be entertained and summarily rejected. Incomplete application, in any respect will be rejected summarily and no correspondence will be entertained on this account.

In addition, General/OBC category candidates are also required to deposit Rs. 50/- (Rupees Fifty) only as **'application fees'** in the form of Crossed Indian Postal Order/Demand Draft/Banker's Cheque along with their application in favour of **"DIGP, GC CRPF, New Delhi"**. Candidates belonging to SC / ST category and Females candidates are exempted from payment of application fee.

9. **ENCLOSURE REQUIRED TO BE ATTACHED WITH APPLICATION**

Attested copies of :-

- i) Educational certificate.

- ii) Date of birth certificate (*As recorded in the Matriculation / Secondary Examination Certificate or an equivalent Certificate will be accepted for determining the age and no subsequent request for its change will be considered or granted*).
- iii) Indian Postal Order worth Rs. 50/- only (exempted for SC/ST/Female) payable to “**DIGP, GC CRPF, New Delhi**” payable at New Delhi only.
- iv) SC/ST and OBC certificate, which should be on the format as prescribed in **Annexure-'G'** & **Annexure-'H'** respectively.
- v) Two self addressed envelopes of size 23 x 10 cms duly affixed with postage stamp of Rs. 5/-.
- vi) Form for issue of Admit Card (in full size paper) duly filled in and forwarded along with passport size photograph as per **Annexure-'B'**.
- vii) Sports achievements Certificates of the sports discipline for which the candidate is applying.
- viii) 'No objection Certificate' issued by the Govt./Semi Govt. department, in case the candidate is Govt. employee, as per format given in **Annexure-'C'**.
- ix) Certificate as per **Annexure-'D'** in support of belonging to Hillman / Hill women or Tribal area, if seeking, relaxation in height and chest.
- x) Questionnaire Form as per format prescribed in **Annexure-'F'**.

10. **SELECTION PROCESS**

All eligible candidates whose application form is found to be in order will be issued admit card/call letter to appear in the recruitment process i.e. trial/interview. Candidates will have to undergo the following process of recruitment:-

- a) Identity check
- b) Checking of Testimonials / documents
- c) Physical Standard Test as mentioned in Recruitment Rules
- d) Sports Trial Test of Candidates for their respective Sports discipline
- e) Medical Examination

11. **GENERAL INSTRUCTIONS**

- a) On appointment, the candidates shall be governed by the CRPF Act, 1949 and CRPF Rules, 1955 as well as all such Govt. instructions/rules as applicable.
- b) CRPF shall not be responsible for any damage/injury or loss to the individual, if any, sustained during the Trials/Journey.
- c) Candidates should come duly prepared to stay at their own arrangements for the purpose of recruitment.
- d) Candidates will have to appear for selection test at their own expenses and risk and no TA/ DA will be admissible.
- e) Each candidate has to qualify the qualitative requirement prescribed for each rank and events during the trial/ test at the time of recruitment.
- f) The standard of candidates in their respective sports/ events will be ascertained on the basis of merit drawn after taking into consideration of last 03 years achievements.

- g) Preferences will be given to those candidates who have won medals for the country in the recognized current International sports competitions or have won Gold/ Silver medals in Senior National Championships / National Games during the year 2013-14 & 2014-15.
- h) Final selection of the sportsperson will be done on the basis of their sports achievements, educational qualifications & qualitative requirement prescribed for recruitment of sportspersons. The decision of Recruitment Board with regard to matters connected with this recruitment will be final in all respects and no further correspondence will be made with the rejected applications for the recruitment.
- i) All eligible candidates will be duly informed about the date and venue of the recruitment by post.
- j) The candidate finally selected for appointment shall be subjected to chest x-ray, pathological and other required test.
- k) The candidates on appointment will have to undergo prescribed basic training at Training Institutions of CRPF.
- l) After selection/appointment, if any candidate is found ineligible or guilty of suppressing facts on any score, his/her services will be terminated without assigning any reason thereof.
- m) Persons serving in Govt./Semi Govt. department may send their applications through their employers along with 'No objection Certificate' as per format given in **Annexure-'C'**.
- n) The original certificates of Games/Sports, caste, educational qualifications and other distinctions should be produced by the candidates before the Recruitment Board at the time of recruitment.
- o) All the posts are combatised and purely temporary but likely to continue.
- p) The Director General, CRPF reserves the right to make changes or cancel or postpone the recruitment without assigning any reason.
- q) Candidates may download application form/admit card etc. and other details such as pay scale, eligibility criteria, process for applying the post, recruitment process & trial etc. from CRPF Website <http://www.crpf.gov.in>.

sd 28/10/2015

(R.M. Meena)
DIGP (Adm) NS

**APPLICATION FOR THE POST OF
HEAD CONSTABLE/GD(MALE/FEMALE) & CONSTABLE(GD)(MALE & FEMALE)
AGAINST SPORTS QUOTA IN CENTRAL RESERVE POLICE FORCE**

(Only Sportsperson may apply)

Paste here a
recent
passport size
photographs
appx.
3.5x4.5

Name of Sports discipline for which candidate applied : _____

Gender (Men/Women) : _____

Post for which applied (Head Constable / Constable) : _____

1. Full Name (in block letters)

2. Father's name: Mr.

3. Mother's name: Mrs.

4. Whether SC/ST/OBC

5. Nationality

6. Religion

7. Marital Status

8. Date of birth (In Christian Era)

9. Permanent Address:

10. Present Postal Address :

11. Educational Qualification (As on date):

12. Details of examination passed starting from Matriculation onwards:-

Education Board / University	Examination passed	Medium	Passing year	Division obtained	Percentage of marks obtained

14. Proficiency in Games & Sports in last three years with complete details

Sl No.	Name of Sports Competition	year	Medal/position

15. Physical Standard

Height	Chest (Unexpanded) (For Male only)	Chest (Expanded) (For Male only)	Weight
Cms.	Cms.	Cms.	Kgs.

Contd....2...

16. Details of Indian Postal Order	IPO No.	Date of Issue	Amount(Rs.)

17. Particulars of present employment, if any with post, service number/Name of depts. etc. whether 'No Objection Certificate' obtained from his/her employer, attached_____ (if not, give reasons)

List of enclosures:

- i) _____
- ii) _____
- iii) _____
- iv) _____
- v) _____
- vi) _____

DECLARATION

I _____ do hereby declare that all statements made in this application are true, complete and correct to the best of my knowledge and belief. In the event of any information being found false or incorrect or ineligibility being detected before or after the test/interview, my candidature will stand cancelled and all my claims for the recruitment forfeited. I also understand that if at any stage I am found by selection Board to have used unfair means in the written examination/test or to have violated any of the Rules/Regulation governing the conduct of selection process, my candidature can be cancelled or be declared to have failed by the selection board at its sole discretion.

Place_____

Date_____

(_____)
Signature of the candidate
(Full Name)_____

<u>To be filled in by office</u>
Roll No. _____
Discipline _____
Gender (Men/Women) _____

ADMIT CARD

1.	Name of Candidate	:																	
2.	Father's name (Mr.)	:																	
3.	Mother's name (Mrs.)	:																	
4.	Date of Birth	:	<table border="1" style="margin: auto;"> <tr> <td>D</td><td>D</td><td>M</td><td>M</td><td>Y</td><td>Y</td><td>Y</td><td>Y</td></tr> <tr> <td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td></tr> </table>	D	D	M	M	Y	Y	Y	Y								
D	D	M	M	Y	Y	Y	Y												
5.	Postal Address	:																	
6.	Whether SC/ST/OBC/ General candidate	:																	

FOR OFFICIAL USE ONLY

- Signature with Designation
with office seal of Rectt. Officer

NO OBJECTION CERTIFICATE

[Candidate already in Government 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 of Head Constable/GD (Male/Female) or Constable/GD (Male/Female) against sports quota in CRPF]

1. Certified that Shri / Kumari _____ holds a permanent/ temporary post under Central/State Govt.
2. Certified also that he has submitted his application to this Department/office on_____.
3. Certified also that Shri / Kumari _____ will be relieved in case of his / her selection for the post of Head Constable/GD (Male/Female) or Constable/GD (Male/Female) against Sports quota in CRPF.

Place _____
Date _____

Signature of Head of Office / Competent Authority
with Name & Designation with Office Seal

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

Certified that Shri / Kumari _____ Son / Daughter of Shri _____
_____ is permanent resident of Village _____ Tehsil/Taluka
_____ District _____ of _____ State.

2. It is further certified that :

- ❖ Candidates falling in the categories of Garhwalis, Kumaonis, Dogras, Marathas and candidates belonging to the States of Assam, Himachal Pradesh and Jammu & Kashmir.
- ❖ Candidates hailing from the North Eastern States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim & Tripura and candidates hailing from Gorkha Territorial Administration (GTA) comprising of the three Sub-Divisions of Darjeeling District namely Darjeeling, Kalimpong and Kurseong and includes the following "Mouzas" Sub-Division of these districts :

(1) Lohagarh Tea Garden (2) Lohagarh Forest (3) Rangmohan (4) Barachenga (5) Panighata (6) Chota Adalpur (7) Paharu (8) Sukna Forest (9) Sukna Part-I (10) Pantapati Forest-I (11) Mahanadi Forest (12) Champasari Forest (13) Salbari Chhat Part-II (14) Sitong Forest (15) Sivoke Hill Forest (16) Sivoke Forest (17) Chhota Chenga (18) Nipania
- ❖ He / she belongs to Scheduled Tribe.

**Signature
District Magistrate /
Sub-Divisional Magistrate / Tehsildar
with Name & Designation with Office Seal**

Place_____

Date_____

- ❖ Delete whichever is not applicable

MEDICAL FITNESS CERTIFICATE

(To be submitted only alongwith appeal for re-medical examination)

I, Dr. certify that I have examined Shri / Smt./ Kumari (Roll No.....) S/O / D/O / W/O Shri who has been declared medically unfit due to in the recruitment of HC/GD or CT/GD of CRPF. After careful examination and investigation, it is opined that Shri / Smt./ Kumari is / is not suffering from

2. This Certificate is given in full knowledge of the fact that the candidate has already been rejected being unfit for appointment by a Medical Officer.

(Signature of the candidate with Roll No. and name)

**Signature of Medical Officer
(With Name and seal)**

Registration No. _____
(MCI/State Medical Council)

Address _____

QUESTIONNAIRE FORM

1. Have you ever been convicted by any Court of Law or any other judicial Institutions? Yes ☐ No ☐
2. Is there any case pending against you in any Court of Law ? Yes ☐ No ☐
3. Has any FIR been lodged and case is pending against you ? Yes ☐ No ☐
4. Was any FIR ever lodged against you in the past ? Yes ☐ No ☐
 - a) If yes, Case No. and Sections under which FIR was lodged ?
 - b) Name of Police Station where FIR was lodged ?
 - c) Was the case charge sheeted or returned in FIR?
 - d) If Case was charge sheeted, what was the outcome in Court ?
 - i. Convicted
 - ii. Acquitted
 - iii. Compromised
 - iv. Compounded
 - v. Any other, please specify
5. Have you ever been dismissed from any service under the Central or State Govt. ? Yes ☐ No ☐
6. Have your services ever been terminated while on probation ? Yes ☐ No ☐

If the answer to any of the above is YES then please provide complete details on a separate sheet.

UNDERTAKING

I _____ declare that the above information is true to the best of my knowledge and belief. I understand that in case the information is found to be false or incorrect my candidature is liable to be cancelled apart from any departmental or legal proceedings that may be initiated against me.

Signature of the Candidate

Place :

Date :

Name _____

Fathers Name _____

Address _____

The form of certificate to be produced by Scheduled Caste and Scheduled Tribe candidates applying for appointment to posts under the Government of India

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

*The Constitution (Scheduled Caste) Order, 1950.

*The Constitution (Scheduled Tribes) Order, 1950.

*The Constitution (Scheduled Caste) (Union Territories) Order, 1951.

*The Constitution (Scheduled Tribes) (Union Territories) Order, 1951.

{As amended by the Scheduled Castes and Scheduled Tribes List (Modification Order) 1956, the Bombay, Reorganization Act, 1960, the Punjab Reorganization Act, 1966, the State of Himachal Pradesh Act, 1970, the North Eastern Areas (Reorganization Act, 1971) and the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 1976, the State of Mizoram Act, 1986, the State of Arunachal Pradesh Act, 1986 and the Goa, Daman and Diu (Reorganisation) Act, 1987}.

@The Constitution (Jammu & Kashmir) Scheduled Caste Order, 1956.

@The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959, as amended by the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976.

@The Constitution (Dadra and Nagar Haveli) Scheduled Castes Order, 1962.

@The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order, 1962.

@The Constitution (Pondichery) Scheduled Castes Order, 1964.

@The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967.

@The Constitution (Goa, Daman & Diu) Scheduled Castes Order, 1968.

@The Constitution (Goa, Daman & Diu) Scheduled Tribes Order, 1968.

@The Constitution (Nagaland) Scheduled Tribes Order, 1970.

@The Constitution (Sikkim) Scheduled Castes Order, 1978.

@The Constitution (Sikkim) Scheduled Tribes Order, 1978.

@The Constitution (Jammu & Kashmir) Scheduled Tribes Order, 1989.

@The Constitution (Scheduled Caste) Orders (Amendment) Act, 1990.

@The Constitution (Scheduled Tribes) Orders (Amendment) Act, 1991.

@The Constitution (Scheduled Tribes) Orders (Second Amendment) Act, 1991.

@The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act 2002

@The Constitution (Scheduled Castes) Order (Amendment) act, 2002

@The Constitution (Scheduled Castes and Scheduled Tribes) Orders (Amendment) Act, 2002

@The Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002

2. Applicable in the case of Scheduled Castes/Scheduled Tribes persons who have migrated from one State/Union Territory Administration to another.

This certificate is issued on the basis of the Scheduled Castes/ Scheduled Tribes Certificate issued to Shri/Smt* Father/Mother of Shri/Smt./Kumari of village/town* in District/ Division* of State/Union Territory* who belongs to the Caste/Tribe* which is recognized as Scheduled Caste/Scheduled Tribes* in the State/Union Territory* issued by the (name of issuing authority) vide their No. dated.....

%3. Shri/Smt/Kumari* and/or* his/her* family ordinarily resides in village/ town* of District/Division* of the State/ Union Territory* of

Signature.....

**Designation.....
(With seal of Office)
State/Union Territory

Place :

Date :

* Please delete the words which are not applicable.

@ Please quote specific Presidential Order

% Delete the paragraph which is not applicable

Note: The terms "Ordinarily resides" used here will have the same meaning as in Section-20 of the Representation of the People Act, 1950.

****List of authorities empowered to issue Scheduled Caste/Scheduled Tribe Certificate**

- (i) District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Dy. Collector / 1st Class Stipendiary Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner.
(not below of the rank of 1st Class Stipendiary Magistrate).
- (ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
- (iii) Revenue Officers not below the rank of Tehsildar.
- (iv) Sub Divisional Officers of the area where the candidate and/or his family normally resides.
- (v) Administrator/Secretary to Administrator/Development Officer (Lakshadweep)

The form of certificate to be produced by Other Backward Classes candidates applying for appointment to posts under the Government of India

This is to certify that Shri/Smt./Kumari* son/daughter* of Shri of village/town* in District/ Division* of the State/Union Territory* belongs to the community, which is recognized as a backward class under:-

- @ Resolution No. 12011/63/93-BCC(C) dated 10th September, 1993, published in the Gazette of India Extraordinary-Part-I, No. 186 dated 13th September, 1993.
- @ Resolution No. 12011/9/94-BCC dated 19th October, 1994, published in the Gazette of India Extraordinary-Part-I, Section 1, No. 163 dated 20th October, 1994.
- @ Resolution No. 12011/7/95-BCC dated 24th May, 1995, published in the Gazette of India Extraordinary-Part-I, Section 1, No. 88 dated 25th May, 1995.
- @ Resolution No. 12011/96/94-BCC dated 9th March, 1996, published in the Gazette of India Extraordinary-Part-I, Section 1, No. 60 dated 11th March, 1996.
- @ Resolution No. 12011/44/96-BCC dated 6th December, 1996, published in the Gazette of India Extraordinary Part-I, Section-1, No. 210 dated 11th December, 1996.
- @ Resolution No. 12011/99/94-BCC dated 11th December, 1997, published in the Gazette of India Extraordinary Part-I, Section 1, No. 236 dated 12th December, 1997.
- @ Resolution No. 12011/13/97-BCC dated 3rd December, 1997, published in the Gazette of India Extraordinary Part-I, Section 1, No. 239 dated 17th December, 1997.
- @ Resolution No. 12011/68/98-BCC dated 27th October, 1999, published in the Gazette of India Extraordinary Part-I, Section 1, No. 241 dated 27th October, 1999.
- @ Resolution No. 12011/88/98-BCC dated 6th December, 1999, published in the Gazette of India Extraordinary Part-I, Section 1, No. 270 dated 6th December, 1999.
- @ Resolution No. 12011/36/99-BCC dated 4th April, 2000, published in the Gazette of India Extraordinary Part-I, Section 1, No. 71 dated 4th April, 2000.
- @ Resolution No. 12011/44/99-BCC dated 21st September, 2000, published in the Gazette of India Extraordinary Part-I, Section 1, No. 210 dated 21st September, 2000.
- @ Resolution No. 12015/9/2000-BCC dated 6th September, 2001, published in the Gazette of India Extraordinary Part-I, Section 1, No. 246 dated 6th September, 2001.
- @ Resolution No. 12015/1/2000-BCC dated 19th June, 2003, published in the Gazette of India Extraordinary Part-I, Section 1, No. 151 dated 20th June, 2003.
- @ Resolution No. 12015/4/2002-BCC dated 13th January, 2004, published in the Gazette of India Extraordinary Part-I, Section 1, No. 9 dated 13th January, 2004.
- @ Resolution No. 12015/14/2004-BCC dated 12th March, 2007, published in the Gazette of India Extraordinary Part-I, Section 1, No. 67 dated 12th March, 2007.

2. Shri/Smt./Kumari* and/or* his/her* family ordinarily resides in village/town* of District/Division* of State/Union Territory* of

This is also certified that he/she does not belong to the persons/ sections (Creamy Layer) mentioned in column-3 of the Scheduled to the Government of India, Department of Personnel & Training O.M. No. 36012/22/93-Estt.(SCT) dated 08.09.1993, O.M. No. 36033/3/2004-Estt(Res.) dated 9th March, 2004 and O.M. No. 36033/3/2004-Estt(Res.) dated 14th October, 2008.

Signature.....
 **Designation.....
 (With seal of Office)
 State/Union Territory

Place :
 Date :

*Please delete the words which are not applicable.

@Strike out whichever is not applicable.

Note : The terms "Ordinarily reside(s)" used here will have the same meaning as in Section-20 of the Representation of the People Act, 1950.

****LIST OF AUTHORITIES EMPOWERED TO ISSUE OBC CERTIFICATE**

- (i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/ Additional Deputy Commissioner/Dy. Collector/1st Class Stipendiary Magistrate/Sub Divisional Magistrate/Taluka Magistrate/ Executive Magistrate/Extra Assistant Commissioner (not below of the rank of 1st Class Stipendiary Magistrate).
- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- (iii) Revenue Officers not below the rank of Tehsildar.
- (iv) Sub Divisional Officers of the area where the candidate and/or his/her family normally resides.
- (v) Administrator/Secretary to Administrator/Development Officer(Lakshadweep)

- Note 1: Candidates claiming to belong to OBCs should note that the name of their case (including its spellings) as indicated in their certificates, should be exactly the same as published in the lists notified by the Central Government from time to time. A certificate containing any variation in the caste name will not be accepted.
- 2: The OBC claim of a candidate will be determined in relation to the State (or part of the State) to which his/her originally belongs. A candidate who has migrated from one State (or part of the State) to another should, therefore, produce an OBC certificate which should have been issued to him/ her based on his/her father's OBC certificate from the State to which he (father) originally belongs.
3. No change in the community status already indicated by a candidate in his/ her simplified application form for this examination will ordinarily be allowed by the Commission.
