

WINDOW ADVERTISEMENT
WALK-IN-INTERVIEW IN CRPF FOR THE POST OF DY. COMMANDANT (ENGINEER)
ON CONTRACTUAL BASIS

Willing and eligible Engineers (Male & Female) candidates may attend Walk-in-interview for engagement of 11 posts of Dy. Commandant (Engineer) on Contractual Basis in CRPF to serve in any part of the country. Terms and conditions are as under:-

Venue/Interview Centre & Date:-

DIGP, GC, CRPF, Jharoda Kalan, New Delhi on : 19/05/2022 to 20/05/2022
From 0900 to 1800 hrs.
DIGP, GC, CRPF, Guwahati, Assam on : 25/05/2022 to 26/05/2022
From 0900 to 1800 hrs.
DIGP, GC, CRPF, Hyderabad, Telangana on : 01/06/2022 to 02/06/2022
From 0900 to 1800 hrs.

01. The candidates should be an Indian National.
02. The candidates should possess **M. Tech / ME degree** in Civil Engineering from a recognized university or institution with minimum **five years experience** in planning, construction and maintenance of buildings, preparation of BoQs, contract documents/ NITs etc.
03. Should have handled a construction project work in a reputed Company having minimum **annual turnover of Rs. 10.0 crores in the last three years**. Certificate from the reputed Company would be required to testify the requirement.
04. **Maximum age limit on the last day of application is 45 years.** However, **retired officers** of the Central Government, MES, Corps of Engineers or the State Government holding analogous post of at least Executive Engineer can also apply for whom the maximum **age limit is 60 years** on the last day of application.
05. The appointment will be purely on contractual basis for a period of **one year**. The contract will lapse automatically after completion of engagement period. However, the appointment can be terminated at any time by giving 01 month's notice (on either side) without assigning any reason by paying / refunding one month's salary.
06. No extension beyond the stipulated period will be given. However, such a contractual appointee can apply again afresh on completion of prescribed tenure, subject to fulfilling eligibility criteria.
07. If the fit / suitable candidates exceeding to the number of posts are available, a waiting list will be drawn in order of merit to fill up the shortfall in case the selected candidates do not join CRPF.
08. The **Consolidated remuneration** of contractual Dy. Commandant (Engineer) will be **Rs. 75,000/-**, which will remain fixed for the entire period of contractual appointment.

09. The appointee will not be entitled to any other allowances, benefits or concessions as admissible to the regular Govt. employees viz. provident fund, pension, gratuity, medical attendance treatment, seniority, promotion etc. Appointee shall have no any claim or right to regular appointment to any post under CAPFs.
10. The appointee shall be on whole time appointment of the institution and shall not accept any other appointment, paid or otherwise, during the period of contract.
11. The appointee shall perform the duties assigned to him. The competent authority reserves the right to assign any duty as and when required. No extra / additional allowance will be admissible in case of such assignment.
12. The appointment carries with it the liability **to serve in any part of the country.**
13. The appointment of candidate is subject to the physical fitness from the **competent medical board** for which he will be sent to the designated medical authority. ~~every year.~~
14. The appointee is required to submit a declaration regarding his/her marital status.
15. The leave entitlement will be governed in terms of DoP&T OM No.12016/3/84-Estt(L) dated 12/04/1985, as amended from time to time.
16. On appointment, the appointee will be required to take an Oath and allegiance to the Constitution of India and make a solemn affirmation to the effect in the prescribed proforma.
17. The appointee will not be entitled for any TA/DA for joining the post on contractual appointment.
18. Other conditions of contract will be governed by the relevant rules and orders issued by the Government from time to time.
19. If any declaration or information given by him proves to be false or he is found to have willfully suppressed any material information, his services will be liable to be terminated and any such other action as the Government may deem necessary.
20. While appearing for Walk-in-interview, the candidates should bring documents in original & photocopies of all relevant documents (Degree, Age Proof & Experience Certificate etc.), application in plain paper superscripting the name of post applied for and three passport size recent photographs.
21. Interview will be followed by Medical Examination.


DIG (Recruitment) Dte