

GOVERNMENT OF INDIA, MINISTRY OF RAILWAYS RAILWAY RECRUITMENT BOARDS

Date of Publication : 06-03-2010

Date and Time of Closing : 05-04-2010 upto 17.30 hrs

CENTRALISED EMPLOYMENT NOTICE NO.05/2010

Applications are invited in the prescribed format as enclosed (on a good quality A-4 size bond paper 80 GSM using one side only) from eligible Indian Nationals for the following posts. Applications complete in all respects along with required enclosures should be sent by post to the concerned Railway Recruitment Board, as mentioned in Para-15 of General Conditions, so as to reach on or before **05-04-2010 upto 17.30 hrs.** The applications can also be dropped in the box kept at the premises of concerned RRB offices, till the closing date. For candidates residing in Assam, Meghalaya, Manipur, Arunachal Pradesh, Mizoram, Nagaland, Tripura, Sikkim, Jammu & Kashmir, Lahaul & Spiti districts and Pangi sub-division of Chamba district of Himachal Pradesh, Andaman, Nicobar and Lakshadweep islands and for candidates residing abroad, the closing date for receipt of applications by posts will be **20-04-2010 upto 17.30 hrs.**

CANDIDATES PLEASE NOTE : (1) Written examination will be held on the same day by all participating RRBs. (2) Participating RRBs have given choice of regional languages, candidates have got the option to choose any one of the regional languages at the time of applying. (3) No examination fee for SC/ST/Ex-Servicemen/Physically Handicapped/Women/Minorities / Economically backward classes candidates having annual family income less than Rs.50,000/- (4) Eligible candidates who have already applied in earlier notifications(as mentioned in column-15 of vacancy table given below) but examination is yet to be held need not apply again in same RRB but he/she is free to apply to more than one RRB at his / her own risk as the examination will be held by all RRBs on the same date. Ineligible candidates whose application has been rejected may apply afresh. (5) Candidates should refer Para-16 of general instructions for submission of Single / Separate application to the concerned RRB.

Cat. No	Name of the post	Pay Band & GP (in Rs.)	Name of RRB	Inden-ting Rly.	No. of Vacancies (Notified in the past but exam yet to be held plus being notified afresh)										Cat. no. & E.N. No. of Vacancies notified in past but exam yet to be held	Medi-cal Stand-ard	Normal Age (As on) 1/07/2010	Minimum Educational Qualification	Suitability for Persons with Disability VH/OH/HH	
					UR	SC	ST	OBC	Total	E-SM	VH	OH	HH							
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19		
1.	Section Engineer (P.Way)	9300-34800 (GP-4600)	Ahmedabad	WR	19	9	4	11	43	4	-	-	-	-	A - 3	20-35	Degree in Civil Engineering (OR) A four year course of B.Sc.(Engineering) Civil from a recognised Institution.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders		
			Allahabad	NCR	7	1	1	5	14	2	-	-	-	-					7 (2/2008) & 2 (1/2009)	
				NR	15	4	3	6	28	2	-	-	-	-					7 (1/2009)	
			Ajmer	NWR	6	0	2	5	13	-	-	-	-	-					7 (1/2009)	
			Bangalore	SWR	2	0	1	3	6	10%	-	-	-	-					-	
			Bhopal	WR	2	1	-	2	5	-	-	-	-	-					-	
			Bilaspur	SECR	1	1	1	1	4	-	-	-	-	-					-	-
				CR	2	1	0	2	5	-	-	-	-	-					-	-
			Chandigarh	NR	22	6	4	12	44	4	-	-	-	-					6 (1/2009)	
			Chennai	SR	15	5	2	7	29	2	-	-	-	-					-	
			Guwahati	NFR	8	1	2	4	15	2	-	-	-	-					-	-
			Kolkata	SER	5	1	0	1	7	-	-	-	-	-					-	-
				ER	3	1	0	0	4	1	-	-	-	-					-	-
			Malda	SER	1	1	0	0	2	-	-	-	-	-					-	-
				ER	2	0	0	1	3	-	-	-	-	-					-	11 (23-1/2007)
				NFR	1	1	1	1	4	-	-	-	-	-					-	11 (23-1/2007)
			Mumbai	WR	8	4	2	6	20	2	-	-	-	-					-	-
				CR	1	0	1	1	3	-	-	-	-	-					-	-
			Muzaffarpur	ECR	7	4	1	2	14	1	-	-	-	-					5 (1/2008-09)	
Patna	ECR	7	3	0	2	12	1	-	-	-	-	06 (1/2008-09)								
Ranchi	SER	1	0	1	0	2	-	-	-	-	-	-								
Secunderabad	SCR	11	4	1	10	26	2	-	-	-	-	-	-							
	ECoR	1	0	1	0	2	-	-	-	-	-	-	-							
2.	Section Engineer (Works)	9300-34800 (GP-4600)	Ahmedabad	WR	16	6	4	9	35	4	-	-	-	-	B - 1	20 - 35	Degree in Civil Engineering (OR) A four year course of B.Sc.(Engineering) Civil from a recognised Institution.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders		
			Allahabad	NR	8	1	2	4	15	-	-	-	-	01 (1/2009)						
			Ajmer	NWR	7	2	1	5	15	-	-	-	-	06 (1/2009)						
			Bangalore	SWR	1	0	0	1	2	-	-	-	-	-					-	
				RWF	1	0	0	0	1	-	-	-	-	-					31 (1/2008)	
			Bhopal	WR	2	1	-	1	4	-	-	-	-	-						
			Bilaspur	SECR	1	1	0	0	2	-	-	-	-	-					-	
				CR	0	0	0	1	1	-	-	-	-	-					-	
			Chandigarh	NR	22	6	4	10	42	4	-	-	-	-					08 (1/2009)	
			Chennai	SR	10	3	2	5	20	2	-	-	-	-					-	
				ICF	1	1	0	0	2	-	-	-	-	-					31 (1/2008)	
			Guwahati	NFR	9	2	3	5	19	2	-	-	-	-					-	
			Jammu Srinagar	RCF	1	0	0	0	1	-	-	-	-	-					-	-
				NR	2	1	0	1	4	-	-	-	-	-					-	-
			Kolkata	SER	10	0	0	2	12	3	-	-	-	-					-	-
				CLW	2	1	0	0	3	-	-	-	-	-					-	-
			Malda	NFR	0	0	1	2	3	-	-	-	-	-					-	-
				ER	1	0	1	1	3	-	-	-	-	-					-	10 (23-1/2007)
			Mumbai	WR	6	3	2	4	15	1	-	-	-	-					-	
			Muzaffarpur	NFR	1	1	0	0	2	-	-	-	-	-					-	-
ECR	2	1		0	1	4	-	-	-	-	-	-	04 (1/2008-09)							
Patna	ECR	11	3	2	4	20	2	-	-	-	-	-								
Ranchi	SER	0	0	0	1	1	-	-	-	-	-	-								
Secunderabad	ECoR	2	1	0	1	4	-	-	-	-	-	-								

Cat. No	Name of the post	Pay Band & GP (in Rs.)	Name of RRB	Inden-ting Rly.	No. of Vacancies (Notified in the past but exam yet to be held plus being notified afresh)										Cat. no. & E.N. No. of Vacancies notified in past but exam yet to be held	Medical Stand-ard	Normal Age (As on 1/07/2010)	Minimum Educational Qualification	Suitability for Persons with Disability VH/OH/HH	
					UR	SC	ST	OBC	Total	E-SM	VH	OH	HH							
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19		
3.	Section Engineer (Bridge)	9300-34800 (GP-4600)	Bangalore	SWR	3	0	0	1	4	-	-	-	-	-		A - 3	20-35	Degree in Civil Engineering (OR) A four year course of B.Sc.(Engineering) Civil from a recognised Institution.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
			Bhopal	WCR	-	-	1	-	1	-	-	-	-	-						
			Bilaspur	SECR	2	0	0	1	3	-	-	-	-	-						
			Chandigarh	NR	0	0	1	1	2	-	-	-	-	-	7 (1/2009)					
			Chennai	SR	4	1	0	1	6	-	-	-	-	-						
			Guwahati	NFR	2	2	0	0	4	-	-	-	-	-						
			Kolkata	SER	1	0	0	0	1	-	-	-	-	-						
			Mumbai	WR	1	0	0	2	3	-	-	-	-	-						
Patna	ECR	2	0	0	1	3	-	-	-	-	-									
4.	Section Engineer (Drawing) Civil	9300-34800 (GP-4600)	Ahmedabad	WR	1	0	1	0	2	-	-	-	-	-		C - 1	20-35	Degree in Civil Engineering (OR) A four year course of B.Sc.(Engineering) Civil from a recognised Institution.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
			Bangalore	SWR	1	0	0	1	2	-	-	-	-	-						
			Bilaspur	SECR	1	0	0	0	1	-	-	-	-	-						
			Chandigarh	NR	16	4	2	8	30	4	-	-	-	-	9 (1/2009)					
			Chennai	SR	1	3	2	5	11	1	-	-	-	-	-					
				ICF	1	1	0	0	2	-	-	-	-	-	-					
			Guwahati	NFR	2	1	1	1	5	1	-	-	-	-	-					
			Kolkata	SER	1	0	0	0	1	-	-	-	-	-	-					
				ER	3	1	1	2	7	1	-	-	-	-	-					
				CLW	1	0	0	0	1	-	-	-	-	-	-					
			Malda	SER	2	0	0	0	2	-	-	-	-	-						
			Mumbai	CR	0	0	0	3	3	-	-	-	-	-						
			Muzaffarpur	ECR	2	0	0	0	2	-	-	-	-	-						
Patna	ECR	5	1	0	1	7	1	-	-	-	-	5 (1/2008-09)								
Ranchi	SER	3	1	0	1	5	-	-	-	-	-									
5.	Section Engineer (Estimator) / Chief Estimator	9300-34800 (GP-4600)	Bilaspur	SECR	1	0	0	0	1	-	-	-	-	-		C - 1	20-35	Degree in Civil Engineering (OR) A four year course of B.Sc.(Engineering) Civil from a recognised Institution.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
			Kolkata	SER	2	0	0	0	2	-	-	-	-	-						
			Malda	SER	1	0	0	0	1	-	-	-	-	-						
			Ranchi	SER	1	0	0	0	1	-	-	-	-	-						
			Secunderabad	ECoR	1	0	0	0	1	-	-	-	-	-						
6.	Sr.Section Engineer (Metallurgical)	9300-34800 (GP-4600)	Patna	CWP	2	0	0	1	3	-	-	-	-	9 (1/2008-09)	A - 3	20 - 35	Degree in Metallurgical Engineering from a University recognized by all India Council for Technical Education with 5 years experience in Steel making using Electric Arc furnaces of 15 tonnes and Higher Capacity	Suitable for OH (OL)		
7.	Section Engineer (Chemical)	9300-34800 (GP-4600)	Patna	CWP	1	0	0	0	1	-	-	-	-	27 (1/2006-07)	B - 1	20-35	Degree in Chemical Engineering	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders		
8.	Section Engineer (Automobile)	9300-34800 (GP-4600)	Patna	CWP	1	0	0	1	2	-	-	-	-	29 (1/2006-07)	A - 3	20-35	Degree in Automobile Engineering with knowledge of Automobile and Diesel Engine maintenance	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders		
9.	Section Engineer (Electronics)	9300-34800 (GP-4600)	Patna	CWP	1	0	0	1	2	-	-	-	-	32 (1/2006-07)	A - 3	20-35	Degree in Electronics Engineering	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders		
10.	Section Engineer (Mechanical)	9300-34800 (GP-4600)	Ahmedabad	WR	4	5	4	7	20	-	-	-	-	-		B - 1	20-35	Degree in Manufacturing/ Mechatronics /Industrial/ Mechanical/ Tools & Machining /Tools & Die Making / Automobile /Production /Metallurgy/ Foundry Technology/ Electronics/ Electrical Engineering Note: Discipline wise allocation of posts by some RRBs are as under:- 1) Degree in Mechanical Engineering for atleast 9 posts, Degree in Electronics / Mechatronics Engineering for atleast 4 posts for RRB Ahmedabad 2) Atleast 50% intake from Mechanical Engineering alone for RRB Chandigarh, Bhopal, Chennai, Jammu Srinagar (Northern Railway), Kolkata, Mumbai, Muzaffarpur and Patna 3) Intake of atleast 6 Candidates shall be from Degree in Mechanical Engineering, 2 from Mechatronics Engineering and 2 from Electrical Engineering for RRB Jammu Srinagar (DMW) 4) The intake of 2 posts will be from Mechanical Engineering for RRB Bilaspur. 5) The post of SE (Mechanical) for Allahabad (NCR) is SE (C&W / Dsl / Fitter / MW / TRF).	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
			Allahabad	NR	2	0	0	0	2	-	-	-	-	-	4 (1/2009)					
				NCR	15	1	3	1	20	2	-	-	-	-	-					
				DLW	0	1	0	0	1	-	-	-	-	-	-					
			Ajmer	NWR	9	3	1	10	23	-	-	-	-	-	8 (1/2009)					
				WCR	1	0	0	0	1	-	-	-	-	-	-					
			Bangalore	RWF	2	0	0	0	2	-	-	-	-	-	19 (02/2008)					
			Bhopal	WR	6	2	1	1	10	1	-	-	-	-	-					
			Bilaspur	SECR	2	0	0	1	3	-	-	-	-	-	-					
			Chandigarh	NR	2	0	2	0	4	-	-	-	-	-	-					
			Chennai	SR	20	3	2	8	33	1	-	-	-	-	-					
				ICF	1	1	0	0	2	-	-	-	-	-	-					1 (1/2009)
			Jammu Srinagar	DMW	0	1	9	0	10	0	-	-	-	-	-					
				NR	3	0	0	0	3	-	-	-	-	-	-					
			Kolkata	CLW	0	0	1	0	1	-	-	-	-	-	-					
			Mumbai	WR	8	0	0	6	14	-	-	-	-	-	-					
CR	31	6		3	14	54	6	-	-	-	-	-								
Muzaffarpur	ECR	1	0	0	0	1	-	-	-	-	-	6 (1/2008-09)								
Patna	CRW	15	5	2	8	30	3	-	-	-	-	7 (1/2008-09)								
Thiruvananthapuram	SR	4	1	1	1	7	-	-	-	-	-	101 (1/2008)								
11.	Section Engineer (Mill Wright)	9300-34800 (GP-4600)	Allahabad	NCR	0	0	0	1	1	-	-	-	-	2 (2/2008)	C - 1					
12.	Section Engineer (Welder)	9300-34800 (GP-4600)	Allahabad	NCR	1	0	0	0	1	-	-	-	-	1 (2/2008)	C - 1					

Cat. No	Name of the post	Pay Band & GP (in Rs.)	Name of RRB	Inden-ting Rly.	No. of Vacancies (Notified in the past but exam yet to be held plus being notified afresh)										Cat. no. & E.N. No. of Vacancies notified in past but exam yet to be held	Medi-cal Stand-ard	Normal Age (As on) 1/07/2010	Minimum Educational Qualification	Suitability for Persons with Disability VH/OH/HH
					UR	SC	ST	OBC	Total	E-SM	VH	OH	HH						
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
13.	Section Engineer (Mechanical) Design	9300-34800 (GP-4600)	Patna	CWP	1	0	0	1	2	-	-	-	-	30 (01/2006-07)	A - 3	20 - 35	Degree in Mechanical Engineering with knowledge of Mechancial Design and Auto CAD of 3D Modelling	Suitable for OH (OL) HH	
			Chennai	ICF	4	0	0	1	5	1	-	-	-	-	C - 1	20 - 35	Degree in Manufacturing/ Mechatronics / Industrial/ Mechanical/ Tools & Machining / Tools & Die Making /Automobile/Production /Metallurgy/ Foundry Technology/ Electronics/ Electrical Engineering. Atleast 50% intake from Mechanical Engineering		
14.	Section Engineer (Loco)	9300-34800 (GP-4600)	Jammu Srinagar	NR	1	0	0	0	1	-	-	-	-		A - 3	20 - 35	Degree in Mechanical Engineering	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
15.	Section Engineer (Mechanical Workshop)	9300-34800 (GP-4600)	Bangalore	SWR	2	0	0	2	4	-	-	-	-		C - 1	20-35	Degree in Manufacturing/ Mechatronics / Industrial/ Mechanical/ Tools & Machining / Tools & Die Making /Automobile/Production /Metallurgy/ Foundry Technology/ Electronics/ Electrical Engineering. Note: Discipline wise allocation of posts by some RRBs are as under:- 1) Atleast 50% intake from Mechanical Engineering for RRB Kolkata, Chennai and Chandigarh		
			Chennai	SR	6	1	1	2	10	1	-	-	-	-					C - 1
			Kolkata	SER	1	0	0	0	1	-	-	-	-						
				ER	13	2	2	0	17	1	-	-	-						
16.	Section Engineer (S & T) Workshop	9300-34800 (GP-4600)	Chandigarh	NR	0	0	0	1	1	-	-	-	-	4 (1/2009)	B - 1				
17.	Section Engineer (Carr. & Wagon)	9300-34800 (GP-4600)	Ahmedabad	WR	8	2	5	4	19	1	-	-	-	-		A - 3	20-35	Degree in Manufacturing/ Mechatronics /Industrial/ Mechanical/ Tools & Machining /Tools & Die Making / Automobile /Production /Metallurgy/ Foundry Technology/ Electronics/ Electrical Engineering. Note: Discipline wise allocation of posts by some RRBs are as under:- 1) Atleast 50% intake from Mechanical Engineering for RRBsChandigarh, Jammu Srinagar, Kolkata, Muzaffarpur,Mumbai, Patna and Secunderabad. 2) Intake of atleast 2 posts from Degree in Mechanical Engineering for RRB Ahmedabad.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders
			Bangalore	SWR	0	2	1	0	3	-	-	-	-	3 (2/2008)					
			Bhubanes hwar	ECOR	1	0	0	0	1	-	-	-	-						
			Chandigarh	NR	4	1	1	2	8	1	-	-	-	3 (1/2009)					
			Jammu Srinagar	NR	4	1	1	2	8	1	-	-	-						
			Kolkata	ER	7	2	2	5	16	2	-	-	-						
			Mumbai	WR	2	1	1	2	6	-	-	-	-						
				SCR	1	1	0	1	3	-	-	-	-						
			Muzaffarpur	ECR	0	1	1	0	2	-	-	-	-						
				NFR	3	2	1	0	6	1	-	-	-	8 (1/2008-09)					
			Patna	ECR	8	2	5	1	16	2	-	-	-	1 (1/06-07) & 8(1/08-09)					
			Ranchi	SER	2	1	0	1	4	-	-	-	-						
Secunderabad	SCR	0	0	0	1	1	-	-	-	-									
	ECOR	1	0	0	0	1	-	-	-	-									
18.	Section Engineer (Diesel Mechanical)	9300-34800 (GP-4600)	Chandigarh	NR	3	1	0	1	5	-	-	-	-		A - 3	20-35	Degree in Manufacturing/ Mechatronics /Industrial/ Mechanical/ Tools & Machining /Tools & Die Making / Automobile /Production /Metallurgy/ Foundry Technology/ Electronics/ Electrical Engineering. Note: Discipline wise allocation of posts by some RRBs are as under:- 1) At least 50% of intake will be from Mechanical Engineering for RRB Chandigarh, Jammu Srinagar, Muzaffarpur and Patna	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
			Chennai	SR	6	3	2	4	15	1	-	-	-						
			Jammu Srinagar	NR	3	0	1	1	5	-	-	-	-						
			Muzaffarpur	NFR	1	1	0	0	2	-	-	-	7 (1/2008-09)						
			Ranchi	SER	1	0	0	0	1	-	-	-	-						
			Patna	ECR	3	0	0	1	4	-	-	-	3 (1/2006-07)						
19.	Section Engineer Mechanical (O & M)	9300-34800 (GP-4600)	Patna	ECR	2	0	0	0	2	-	-	-	-	2 (1/2006-07)	A - 3				
20.	Section Engineer (Fitter)	9300-34800 (GP-4600)	Allahabad	NCR	1	1	0	0	2	-	-	-	-	3 (02/2008)	C - 1	20-35	Degree in Manufacturing/ Mechatronics /Industrial/ Mechanical/ Tools & Machining /Tools & Die Making / Automobile /Production /Metallurgy/ Foundry Technology/ Electronics/ Electrical Engineering. Note: Discipline wise allocation of posts by some RRBs are as under:- 1) Atleast 50% intake from Electrical Engineering for RRB Muzaffarpur	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
21.	Section Engineer (Mechanical/Electrical)	9300-34800 (GP-4600)	Muzaffarpur	ECR	1	0	0	0	1	-	-	-	-	9 (01/2008-09)	A - 3				
22.	Section Engineer (Diesel Electrical)	9300-34800 (GP-4600)	Ajmer	NWR	0	0	1	0	1	-	-	-	-		A - 3	20-35	Degree in Manufacturing/ Mechatronics /Industrial/ Mechanical/ Tools & Machining /Tools & Die Making / Automobile /Production /Metallurgy/ Foundry Technology/ Electronics/ Electrical Engineering. Note: Discipline wise allocation of posts by some RRBs are as under:- 1) Atleast 50% intake from Mechanical Engineering for RRB Chandigarh.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
			Chandigarh	NR	1	0	0	1	2	-	-	-	-						
			Chennai	SR	6	0	1	4	11	1	-	-	-						
			Kolkata (Diesel Electrical & Loco)	ER	2	2	1	1	6	-	-	-	-						
			Secunderabad	SCR	0	1	0	0	1	-	-	-	-						A - 3
			Allahabad	NR	0	0	0	1	1	-	-	-	-	5 (01/2009)	A - 3	20-35	Degree in Electrical/ Electronics & Telecommunication/ Electronics/ Electrical Power Systems/ Electronics & Communication/ Electronics & Video Engineering/ Instrumentation & Control/ Industrial Electronics/ Mechanical/ Production/Production Technology/ Industrial Engineering		

Cat. No	Name of the post	Pay Band & GP (in Rs.)	Name of RRB	Inden-tng Rly.	No. of Vacancies (Notified in the past but exam yet to be held plus being notified afresh)										Cat. no. & E.N. No. of Vacancies notified in past but exam yet to be held	Medi-cal Stand-ard	Normal Age (As on) 1/07/2010	Minimum Educational Qualification	Suitability for Persons with Disability VH/OH/HH
					UR	SC	ST	OBC	Total	E-SM	VH	OH	HH						
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
23.	Section Engineer (Drg. Mechanical)	9300-34800 (GP-4600)	Bangalore	SWR	0	1	0	1	2	-	-	-	-		C - 1	20 - 35	Degree in Mechanical / Electrical Engineering.	Suitable for OH (OL) HH	
			Jammu Srinagar	DMW	0	0	2	0	2	-	-	-	-						
			Secunderabad	SCR	0	0	0	1	1	-	-	-	-		C - 1	20 - 35	Degree in Mechanical Engineering.		
24.	Section Engineer (Electrical)	9300-34800 (GP-4600)	Ahmedabad	WR	5	2	0	2	9	1	-	-	-		A - 3	20-35	Degree in Electrical/ Electronics & Telecommunication/ Electronics/ Electrical Power Systems/ Electronics & Communication/ Electronics & Video Engineering/ Instrumentation & Control/ Industrial Electronics/ Mechanical/ Production/Production Technology/ Industrial Engineering Note: Discipline wise allocation of posts by some RRBs are as under:- 1) Intake of atleast 5 posts from Electrical Engineering for RRB Ahmedabad. 2) Atleast 50% intake from Electrical Engineering for RRB's Bhopal, Chandigarh, Chennai, Guwahati, Jammu Shrinagar, Kolkata, Mumbai, Muzaffarpur, Patna, Thiruvananthapuram 3) Intake of atleast 2 posts will be from Electronics Engineerig only for CWP / Bela of RRB Patna	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
			Ajmer	NWR	1	0	1	1	3	-	-	-	-	5 (1/2009)					
				WCR	4	0	1	1	6	-	-	-	-						
			Bilaspur	CR	1	0	0	2	3	-	-	-	-						
			Bhopal	WR	3	0	1	1	5	-	-	-	-						
			Chandigarh	NR	5	0	1	4	10	1	-	-	-	1 (01/2009)					
			Chennai	SR	14	5	3	9	31	2	-	-	-	2 (01/2009)					
			Guwahati	NFR	10	3	2	5	20	2	-	-	-						
			Jammu Srinagar	NR	4	1	0	1	6	1	-	-	-						
			Kolkata	CLW	1	0	0	2	3	-	-	-	-						
				SER	0	0	1	0	1	-	-	-	-						
			Mumbai	WR	7	0	0	5	12	1	-	-	-						
				CR	18	5	1	8	32	3	-	-	-						
			Muzaffarpur	ECR	25	6	4	8	43	4	-	-	-						
				NFR	2	0	0	1	3	-	-	-	-	10 (01/2008-09)					
			Patna	ECR	13	4	4	5	26	3	-	-	-	11 (01/2006-07) & 16 (01/2008-09)					
	CRW	5	2	1	3	11	1	-	-	-	16 (01/2008-09)								
	CWP	7	2	0	4	13	1	-	-	-	31 (01/2006-07) & 16 (2008-09)								
Ranchi	SER	0	1	0	1	2	-	-	-	-									
Secunderabad	ECOR	2	1	0	1	4	-	-	-	-									
Thiruvananthapuram	SR	6	1	2	4	13	-	-	-	-	102 (01/2009)								
25.	Section Engineer (Electrical) TRD	9300-34800 (GP-4600)	Allahabad	NCR/DLW	0	0	1	2	3	-	-	-	-	3 (01/2008)	B - 1	20-35	Degree in Electrical/ Electronics & Telecommunication/ Electronics/ Electrical Power Systems/ Electronics & Communication/ Electronics & Video Engineering/ Instrumentation & Control/ Industrial Electronics/ Mechanical/ Production/Production Technology/ Industrial Engineering Note: Discipline wise allocation of posts by some RRBs are as under:- 1) Atleast 50% intake will be from Electrical Engineering for RRBs Chandigarh, Jammu Shrinagar, Patna and Secunderabad	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
			Chandigarh	NR	3	1	1	0	5	-	-	-	-	2 (01/2009)					
			Jammu Srinagar	NR	2	0	0	1	3	-	-	-	-						
			Patna	ECR	1	0	0	1	2	-	-	-	-	15 (01/2008-09)					
			Secunderabad	SCR	3	1	0	1	5	-	-	-	-						
26.	Section Engineer (Electrical) TRS	9300-34800 (GP-4600)	Allahabad	NCR	2	0	0	0	2	-	-	-	-	4 (02/2008)	A - 3	20-35	Degree in Electrical/ Electronics & Telecommunication/ Electronics/ Electrical Power Systems/ Electronics & Communication/ Electronics & Video Engineering/ Instrumentation & Control/ Industrial Electronics/ Mechanical/ Production/Production Technology/ Industrial Engineering Note: Discipline wise allocation of posts by some RRBs are as under:- 1) Atleast 50% intake will be from Electrical Engineering for RRBs Chandigarh, Jammu Shrinagar, Patna and Secunderabad	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
			Ranchi	SER	0	1	0	1	2	-	-	-	-						
			Secunderabad	SCR	2	1	0	2	5	-	-	-	-						
27.	Section Engineer Electrical / (Drg.)	9300-34800 (GP-4600)	Patna	ECR	1	0	0	0	1	-	-	-	-	14 (01/2008-09)	A - 3	20-35	Degree in Mechanical / Electrical Engineering	Suitable for HH	
28.	Section Engineer (Electrical) Drg. & Design	9300-34800 (GP-4600)	Chennai	ICF	0	0	1	0	1	-	-	-	-		C - 1	20 - 35	Degree in Electrical/ Electronics & Telecommunication/ Electronics/ Electrical Power Systems/ Electronics & Communication/ Electronics & Video Engineering/ Instrumentation & Control/ Industrial Electronics/ Mechanical/ Production/Production Technology/ Industrial Engineering. Atleast 50% intake from Electrical Engineering alone for Chennai (ICF)	Suitable for HH	
			Ranchi	SER	1	0	0	1	2	-	-	-	-						
29.	Section Engineer (Electrical) General / TRD / TRS	9300-34800 (GP-4600)	Allahabad	NCR	20	3	2	6	31	4	-	-	-		A - 3	20 - 35	Degree in Electrical/ Electronics & Telecommunication/ Electronics/ Electrical Power Systems/ Electronics & Communication/ Electronics & Video Engineering/ Instrumentation & Control/ Industrial Electronics/ Mechanical/ Production/Production Technology/ Industrial Engineering	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
30.	Section Engineer Workshop (Electrical)	9300-34800 (GP-4600)	Mumbai	CR	1	0	0	0	1	-	-	-	-		A - 3	20 - 35	Degree in Electrical / Electronics / Mechanical Engineering		
31.	Section Engineer (Electrical) Design	9300-34800 (GP-4600)	Patna	CWP	1	0	0	0	1	-	-	-	-	33 (01/2006-07)	A - 3	20 - 35	Degree in Electrical Engineering with knowledge of Electrical Design		
32.	Section Engineer (S & T) Drg.	9300-34800 (GP-4600)	Ajmer	NWR	1	0	0	0	1	-	-	-	-		C - 1	20-35	Degree in Mechanical / Electrical / Electronics & Telecommunication Engineering	Suitable for HH	
			Bangalore	SWR	1	0	0	0	1	-	-	-	-						
			Chennai	SR	2	1	1	1	5	-	-	-	-	3 (01/2009)					
			Patna	ECR	3	1	0	1	5	-	-	-	-	10 (01/2008-09)					
33.	Section Engineer (Drg.) Electrical	9300-34800 (GP-4600)	Bangalore	SWR	0	0	0	1	1	-	-	-	-	2 (02/2008)	C - 1	20 - 35	Degree in Mechanical / Electrical Engineering. Intake of all the 5 posts only from Electrical Engineering for RRB Mumbai	Suitable for HH	
			Bilaspur	SECR	2	0	0	0	2	-	-	-	1						
			Mumbai	CR	2	1	1	1	5	-	-	-	-						

Cat. No	Name of the post	Pay Band & GP (in Rs.)	Name of RRB	Inden-ting Rly.	No. of Vacancies (Notified in the past but exam yet to be held plus being notified afresh)										Cat. no. & E.N. No. of Vacancies notified in past but exam yet to be held	Medi- cal Stand- ard	Normal Age (As on) 1/07/2010	Minimum Educational Qualification	Suitability for Persons with Disability VH/OH/HH	
					UR	SC	ST	OBC	Total	E-SM	VH	OH	HH							
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19		
34.	Section Engineer (Signal)	9300-34800 (GP-4600)	Ahmedabad	WR	2	2	0	1	5	-	-	-	-	-	-	A - 3	20 - 35	i) 4 (Four) year Degree in Engineering in Electrical, Electronics, Microprocessor, TV Engineering, Fibre Optical Communication, Telecommunication, Communication, Sound & TV Engineering, Industrial Control, Electronics Instrumentation, Industrial Electronic, Applied Electronics, Digital Electronics, Power Electronics, Information Science / Technology, Computer Application, Computer Engineering, Computer Science, Computer Technology or ii) M.Sc. (Electronics, Physics, Computer Science)	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
			Ajmer	NWR	7	1	1	3	12	-	-	-	-	-	-					3 (1/2009)
				WCR	2	1	0	1	4	-	-	-	-	-	-					-
			Allahabad	NR	1	0	1	1	3	-	-	-	-	-	-					3 (1/2009)
			Bangalore	SWR	7	0	2	4	13	10%	-	-	-	-	-					-
			Bilaspur	CR	3	0	0	1	4	-	-	-	-	-	-					-
			Chandigarh	NR	5	1	1	1	8	-	-	-	-	-	-					5 (1/2009)
			Gorakhpur	NER	1	0	1	0	2	-	-	-	-	-	-					-
			Jammu Srinagar	NR	2	0	0	1	3	-	-	-	-	-	-					-
			Kolkata	SER	5	0	0	0	5	-	-	-	-	-	-					-
				ER	5	1	1	3	10	1	-	-	-	-	-					-
			Mumbai	CR	7	2	2	5	16	2	-	-	-	-	-					-
Muzaffarpur	ECR	7	0	0	3	10	1	-	-	-	-	-	11 (1/2008-09)							
Patna	ECR	8	2	2	5	17	2	-	-	-	-	-	9 (1/2006-07) & 13 (01/2008-09)							
Ranchi	SER	0	0	1	2	3	-	-	-	-	-	-	-							
Secunderabad	SCR	8	3	1	5	17	2	-	-	-	-	-	-							
35.	Section Engineer (S&T)	9300-34800 (GP-4600)	Chennai	SR	8	3	1	8	20	2	-	-	-	4 (1/2009)	A - 3					
36.	Section Engineer Design (S&T)	9300-34800 (GP-4600)	Gorakhpur	RDSO	1	0	0	0	1	-	-	-	-	-	B - 2			Suitable for HH		
37.	Section Engineer (Tele)	9300-34800 (GP-4600)	Ahmedabad	WR	1	0	0	0	1	-	-	-	-	-	A - 3	20-35	(i) M.Sc. (Electronics) ; or (ii) 4 (Four) year Degree holders in Electrical, Electronics, Microprocessor, Industrial Electronics, TV Engineering, Fibre Optic Communication, Electronic Instrumentation, Communication, Sound & TV Engineering, Industrial Control, Information Science/ Technology, Process Control, Telecommunication, Applied Electronics, Computer Application/ Engineering, Digital Electronics, Radio Engineering, Data Networking, Computer Networking, Power Electronics and Information Technology	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders		
			Ajmer	NWR	6	0	0	0	6	-	-	-	-	-					4 (1/2009)	
				WCR	3	0	0	2	5	-	-	-	-	-					-	
			Bangalore	SWR	5	0	1	3	9	10%	-	-	-	-					-	
			Bhopal	WR	1	1	0	0	2	-	-	-	-	-					-	
			Gorakhpur	NER	1	0	1	0	2	-	-	-	-	-					-	
			Guwahati	NFR	1	0	0	1	2	-	-	-	-	-					-	
			Jammu Srinagar	NR	2	0	0	1	3	-	-	-	-	-					-	
			Kolkata	SER	1	0	0	1	2	-	-	-	-	-					-	
			Mumbai	WR	0	0	1	0	1	-	-	-	-	-					-	
				CR	4	2	1	3	10	1	-	-	-	-					-	
			Muzaffarpur	ECR	7	0	0	2	9	1	-	-	-	-					-	
NFR	1	0		0	0	1	-	-	-	-	-	12 (1/2008 09)								
Patna	ECR	6	6	3	4	19	2	-	-	-	-	10 (01/2006-07) & 12 (01/2008-09)								
Secunderabad	SCR	5	1	0	2	8	1	-	-	-	-	-								
38.	Section Engineer (Track Machine)	9300-34800 (GP-4600)	Ajmer	NWR	0	0	0	1	1	-	-	-	-	-	A - 3	20 - 35	Degree in Mechanical / Electronics / Production / Instrumentation Engineering	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders		
			Bilaspur	SECR	3	1	1	1	6	1	-	-	-	-						
			Bhopal	WCR	1	1	0	0	2	-	-	-	-	-						
			Chennai	SR	3	1	0	1	5	-	-	-	-	-						
			Gorakhpur	NER	1	0	0	1	2	-	-	-	-	-					-	
				SER	3	1	0	1	5	1	-	-	-	-					-	
			Kolkata	ER	2	1	0	1	4	-	-	-	-	-					-	
				ECR	9	1	2	2	14	1	-	-	-	-					12 (1/2006-07) & 11 (01/2008-09)	
Patna	NFR	1	0	0	1	2	-	-	-	-	-	12 (1/2006 07)								
Secunderabad	SCR	6	2	1	4	13	1	-	-	-	-	-								
39.	Section Engineer (Printing Press)	9300-34800 (GP-4600)	Secunderabad	SCR	1	1	0	0	2	-	-	-	-	C - 1	20-35	Degree in Mechanical / Electrical / Printing Engineering or Printing Technology and 2 years experience in Printing Press				
40.	Junior Engineer-I (Design) Civil	9300-34800 (GP-4200)	Gorakhpur	RDSO	1	0	1	0	2	-	-	-	-	B - 2	20-35	Degree in Civil Engineering.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders			
41.	Junior Engineer-II (Estimator) (OR) Sr Estimator	9300-34800 (GP-4200)	Bilaspur	SECR	4	1	1	3	9	1	-	-	-	C - 1	18-33	Diploma in Civil Engineering				
			Kolkata	SER	10	2	1	4	17	2	-	-	-							
			Malda	SER	1	0	0	0	1	-	-	-	-							
Ranchi	SER	1	1	0	1	3	-	-	-	-	-									
42.	Junior Engineer-II (Workshop)	9300-34800 (GP-4200)	Patna	ECR	0	0	0	1	1	-	-	-	-	A - 3	18 - 33	Diploma in Civil Engineering				

Cat. No	Name of the post	Pay Band & GP (in Rs.)	Name of RRB	Inden-ting Rly.	No. of Vacancies (Notified in the past but exam yet to be held plus being notified afresh)										Cat. no. & E.N. No. of Vacancies notified in past but exam yet to be held	Medi- cal Stand- ard	Normal Age (As on) 1/07/2010	Minimum Educational Qualification	Suitability for Persons with Disability VH/OH/HH		
					UR	SC	ST	OBC	Total	E-SM	VH	OH	HH								
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19			
43.	Junior Engineer-II (P.Way)	9300-34800 (GP-4200)	Ahmedabad	WR	35	10	5	19	69	7	-	-	-	-	-	A - 3	18 - 33	Diploma in Civil Engineering/Civil Engineering (Transportation). Note: Discipline wise allocation of posts by some RRBs are as under:- 1) 5 posts are for Diploma holders in Civil Engineering) for RRB Bilaspur (SECR), all the 4 posts are from Civil Engineering alone for RRB Bilaspur (CR) and 1 post from Civil Engineering for RRB Jammu Srinagar (DMW) 2) 50% intake from Diploma in Civil Engineering for RRB Chandigarh, Jammu Srinagar (NR), Muzaffarpur (NFR), Patna 3) Intake of 20 posts from Diploma in Civil Engineering and rest of the vacancies from other than Civil Engineering for RRB Guwahati.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders		
			Allahabad	NCR	11	7	6	14	38	4	-	-	-	-	-					7(01/2009)	
			Ajmer	NWR	12	0	2	9	23	-	-	-	-	-	-					-	12(01/2009)
			Bangalore	SWR	35	10	5	15	65	10%	-	-	-	-	-					-	-
			Bhopal	WR	3	2	1	0	6	1	-	-	-	-	-					-	-
			Bhubaneshwar	ECoR	1	2	2	2	7	-	-	-	-	-	-					-	-
			Bilaspur	SECR	5	1	1	2	9	1	-	-	-	-	-					-	-
				CR	2	0	2	0	4	-	-	-	-	-	-					-	-
			Chandigarh	NR	42	9	5	16	72	7	-	-	-	-	-					-	-
			Chennai	SR	36	11	5	21	73	7	-	-	-	-	-					-	-
			Guwahati	NFR	14	3	5	8	30	3	-	-	-	-	-					-	-
			Jammu Srinagar	NR	11	3	2	7	23	2	-	-	-	-	-					-	-
				DMW	1	0	0	0	1	-	-	-	-	-	-					-	-
			Kolkata	SER	15	4	3	8	30	3	-	-	-	-	-					-	-
			Malda	NFR	2	1	1	1	5	-	-	-	-	-	-					-	-
			Mumbai	WR	19	6	3	11	39	4	-	-	-	-	-					-	-
				CR	13	2	3	3	21	2	-	-	-	-	-					-	-
			Muzaffarpur	NFR	13	4	3	8	28	3	-	-	-	-	-					-	02(01/2005-06) & 18(1/2008-09)
				ECR	11	6	4	7	28	3	-	-	-	-	-					-	18(1/2008-09)
			Patna	ECR	18	7	2	9	36	4	-	-	-	-	-					-	26(1/2008-09)
Ranchi	SER	6	3	3	5	17	10%	-	-	-	-	-	-	-							
Secunderabad	SCR	71	18	13	26	128	12	-	-	-	-	-	-	-							
	ECoR	1	1	2	1	5	-	-	-	-	-	-	-	-							
44.	Junior Engineer-II (Works)	9300-34800 (GP-4200)	Ahmedabad	WR	23	7	3	13	46	5	-	-	-	-	-	B - 1	18-33	Diploma in Civil Engineering / Civil Engineering (Construction Technology) / Civil Engineering (Public Health) / Civil Engineering (Water resources) / Civil Engineering. (Transportation) Note: Discipline wise allocation of posts by some RRBs are as under:- 1) 19 posts from Diploma in Civil Engineering for RRB Bilaspur (SECR) and 1 post from Diploma in Civil Engineering for RRB Bilaspur (CR) 2) 50% intake from Diploma Civil Engineering for RRB Patna, Malda and Jammu Srinagar (NR), Muzaffarpur (ECR). 3) 6 posts from Diploma in Civil Engineering for RRB Muzaffarpur (NFR) 4) Diploma in Civil Engineering for RRB Jammu Srinagar (RCF and DMW Patiala) 5) Intake of 35 posts from Diploma in Civil Engineering and 22 posts from other than Civil Engineering for RRB Guwahati. 6) Intake of 1 post from Diploma in Civil Engineering for RRB Allahabad. 7) Atleast 50% intake from Civil Engineering alone and, 10 posts from Diploma in Civil Engineering (Construction Technology) for RRB Chandigarh.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders		
			Allahabad	DLW	0	0	0	1	1	-	-	-	-	-	-					10(1/2008)	
			Ajmer	NR	40	5	3	6	54	5	-	-	-	-	-					-	11(1/2009)
				WCR	0	2	0	0	2	-	-	-	-	-	-					-	-
			Bangalore	NWR	17	4	2	9	32	-	-	-	-	-	-					-	13(1/2009)
				SWR	24	7	4	12	47	10%	-	-	-	-	-					-	-
			Bhopal	RWF	0	0	0	1	1	-	-	-	-	-	-					-	37(1/2008)
				WR	6	2	1	4	13	1	-	-	-	-	-					-	-
			Bilaspur	SECR	19	5	3	10	37	4	-	-	-	-	-					-	-
				CR	0	1	0	0	1	-	-	-	-	-	-					-	-
			Chandigarh	NR	43	11	8	18	80	8	-	-	-	-	-					-	16(1/2009)
			Chennai	SR	18	6	3	10	37	3	-	-	-	-	-					-	-
				ICF	0	0	0	2	2	-	-	-	-	-	-					-	-
			Guwahati	NFR	28	8	6	15	57	6	-	-	-	-	-					-	-
			Jammu Srinagar	NR	11	3	3	3	20	2	-	-	-	-	-					-	-
				RCF	0	0	1	1	2	-	-	-	-	-	-					-	-
				DMW	1	0	0	0	1	-	-	-	-	-	-					-	-
			Kolkata	SER	10	4	2	2	18	2	-	-	-	-	-					-	-
			Malda	SER	1	0	0	0	1	-	-	-	-	-	-					-	-
				NFR	1	1	0	3	5	-	-	-	-	-	-					-	-
Mumbai	WR	19	6	3	11	39	4	-	-	-	-	-	-	-							
Muzaffarpur	NFR	5	2	1	2	10	2	-	-	-	-	-	-	23(1/2008-09)							
	ECR	1	1	1	0	3	-	-	-	-	-	-	-	03(1/2005-06) & 23(01/2008-09)							
Patna	ECR	37	11	5	21	74	7	-	-	-	-	-	-	31(1/2008-09)							
Ranchi	SER	6	4	2	3	15	1	-	-	-	-	-	-	-							
Secunderabad	ECoR	1	2	1	0	4	-	-	-	-	-	-	-	-							
45.	Junior Engineer-II (Bridge)	9300-34800 (GP-4200)	Ajmer	NWR	3	0	0	0	3	-	-	-	-	-	A - 3	18 - 33	Diploma in Civil Engineering (or) Civil Engineering (Construction Technology) Note: Discipline wise allocation of posts by some RRBs are as under:- 1) Intake of 2 posts from Diploma in Civil Engineering for RRB Bilaspur (SECR) 2) Atleast 50% intake from Civil Engineering for RRB Patna. 3) Intake of 6 posts from Diploma in Civil Engineering and 4 posts from other than Civil Engineering for RRB Guwahati	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders			
			Bangalore	SWR	9	1	0	0	10	10%	-	-	-	-					14(1/2007)		
			Bilaspur	SECR	3	1	0	1	5	-	-	-	-	-					-		
			Chennai	SR	3	1	1	1	6	-	-	-	-	-					-		
			Guwahati	NFR	2	3	2	3	10	1	-	-	-	-					-		
			Kolkata	SER	4	2	0	3	9	1	-	-	-	-					-		
			Patna	ECR	3	1	0	2	6	1	-	-	-	-					-	27(1/2008-09)	

Cat. No	Name of the post	Pay Band & GP (in Rs.)	Name of RRB	Inden-ting Rly.	No. of Vacancies (Notified in the past but exam yet to be held plus being notified afresh)										Cat. no. & E.N. No. of Vacancies notified in past but exam yet to be held	Medi-cal Stand-ard	Normal Age (As on) 1/07/2010	Minimum Educational Qualification	Suitability for Persons with Disability VH/OH/HH
					UR	SC	ST	OBC	Total	E-SM	VH	OH	HH						
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
46.	Junior Engineer-II (Design / Civil)	9300-34800 (GP-4200)	Gorakhpur	RDSO	2	0	0	1	3	-	-	-	-		B - 2	18 - 33	Diploma in Civil Engineering. (Diploma in Civil Engineering or Architecture for RRB Malda only)	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
47.	Junior Engineer-II (Drawing / Civi)	9300-34800 (GP-4200)	Ajmer	NWR	0	2	1	0	3	-	-	-	-		C - 1	18-33	Diploma in Civil Engineering or Civil Engineering Construction (Construction Technology) for RRB Chennai only Note: Discipline wise allocation of posts by some RRBs are as under:- 1) Atleast 50% of intake from Diploma in Civil Engineering and remaining 50% from Diploma in Architecture for RRB Malda.		
			Allahabad	NCR	2	1	0	1	4	-	-	-	-						
			Bangalore	SWR	25	5	3	1	34	10%	-	-	-						
				RWF	0	0	0	1	1	-	-	-	-	38(01/2008)					
			Bhopal	WCR	1	0	0	0	1	-	-	-	-						
			Bilaspur	SECR	1	1	1	1	4	-	-	-	-						
			Chandigarh	NR	16	4	2	8	30	4	-	-	-	17(01/2009)					
			Chennai	SR	1	0	0	0	1	-	-	-	-						
			Gorakhpur	NER	1	0	0	0	1	-	-	-	-						
			Guwahati	NFR	9	2	3	4	18	2	-	-	-						
			Jammu Srinagar	DMW	1	0	0	0	1	-	-	-	-						
				RCF	2	0	0	1	3	-	-	-	-						
			Kolkata	SER	17	5	2	8	32	3	-	-	-						
				ER	20	6	3	11	40	4	-	-	-						
			Malda	ER	3	1	0	2	6	1	-	-	-	12(23-1/2007)					
			Mumbai	CR	4	3	2	3	12	1	-	-	-						
			Muzaffarpur	ECR	1	0	0	0	1	-	-	-	-	19(01/2008-09)					
			Patna	ECR	13	5	1	7	26	3	-	-	-	28 & 29 (01/2008-09)					
			Ranchi	SER	4	3	1	2	10	10%	-	-	-						
			Secunderabad	ECOR	1	0	1	1	3	-	-	-	-						
48.	Junior Engineer-II (Mechanical)	9300-34800 (GP-4200)	Ahmedabad	WR	8	3	4	6	21	2	-	-	-		B - 1	18-33	Diploma in Manufacturing / Mechatronics /Industrial/Mechanical/ Tools & Machining/ Tools & Die Making /Automobile / Production/ Metallurgy/ Foundry Technology/Electronics/ Electrical Engineering. Note: Discipline wise allocation of posts by some RRBs are as under:- 1) Intake of atleast 06 posts from Diploma in Mechanical Engineering and atleast 05 posts from Diploma in Electronics / Mechatronics Engineering for RRB Ahmedabad. 2) 75% of Mechanical Engg. 15% from Electronic / Electrical & 10% other discipline for RRB Jammu Srinagar (RCF / KXH) 3) 6 Candidates shall we taken possessing the Diploma in Mechanical Engg. 01 candidate shall we taken possessing the Diploma in Mechatronics Engg. & 01 Candidate shall we taken possessing the Diploma in Electrical Engineering RRB Jammu Srinagar (DMW / PTA) 4) In take of 02 Posts from Diploma in Mechanical Engg. & 02 posts from Diploma in Electronics/ Mechatronics Engg for RRB Mumbai 5) Intake of atleast 50% from Diploma in Mechanical Engineering for RRB Bhopal (WR), Chandigarh, Chennai(ICF), Muzaffarpur, Patna and Thiruvananthapuram 6) Intake of 4 posts from Diploma in Mechanical Engineering for RRB Bilaspur.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
			Allahabad	NCR	2	0	0	0	2	-	-	-	-						
				NR	5	2	0	5	12	-	-	-	-	9(01/2009)					
			Ajmer	NWR	25	11	3	24	63	-	-	-	-	14(01/2009)					
				WCR	15	2	2	7	26	2	-	-	-						
			Bangalore	SWR	2	0	0	4	6	10%	-	-	-						
				RWF	0	0	0	1	1	-	-	-	-	34(01/2008)					
			Bhopal	WR	13	3	3	5	24	2	-	-	-						
				WCR (Loco Wing)	1	0	0	0	1	-	-	-	-						
			Bilaspur	SECR	4	1	1	2	8	1	-	-	-						
			Chennai	SR	45	15	7	30	97	7	-	-	-						
				ICF	16	13	6	0	35	4	-	-	-	11(01/2009)					
			Chandigarh	NR	12	0	2	0	14	1	-	-	-	13(01/2009)					
			Jammu Srinagar	RCF	12	4	1	7	24	3	-	-	-						
				DMW	0	0	6	2	8	-	-	-	-						
			Muzaffarpur	ECR	8	0	0	0	8	1	-	-	-	13(01/2008-09)					
			Mumbai	WR	2	1	1	2	6	-	-	-	-						
			Patna	CRW	10	3	2	5	20	2	-	-	-	24(01/2008-09)					
			Thiruvananthapuram	SR	6	2	0	4	12	1	-	-	-	111(01/2009)					
49.	Junior Engineer-II (Fitter)	9300-34800 (GP-4200)	Allahabad	NCR	1	1	0	1	3	-	-	-	-	12(02/2008)	C - 1				
50.	Junior Engineer-II (Machinist)	9300-34800 (GP-4200)	Allahabad	NCR	2	1	0	0	3	-	-	-	-	11(02/2008)	C - 1				
51.	Junior Engineer-II (TR Fitter)	9300-34800 (GP-4200)	Allahabad	NCR	1	0	0	0	1	-	-	-	-	10(02/2008)	C - 1				
52.	Junior Engineer-II (Welder)	9300-34800 (GP-4200)	Allahabad	NCR	0	0	1	0	1	-	-	-	-	9(02/2008)	C - 1				
53.	Junior Engineer-II (Mill Wright)	9300-34800 (GP-4200)	Ajmer	WCR	1	0	0	0	1	-	-	-	-	16(02/2008)	C - 1				
54.	Junior Engineer-II / Mechanical (O & M)	9300-34800 (GP-4200)	Patna	ECR	1	0	0	0	1	-	-	-	-	23(01/2008-09)	A - 3				
55.	Junior Engineer-II (Carr. & Wagon) / Drg.	9300-34800 (GP-4200)	Allahabad	NCR	19	5	7	3	34	3	-	-	1		B - 1	18-33	Diploma in Manufacturing / Mechatronics / Industrial / Mechanical / Tools & Machining / Tools & Die Making / Automobile / Production / Metallurgy / Foundry Technology / Electronics / Electrical Engineering.	Suitable for OH (OL) HH	
				NR	8	2	1	3	14	1	-	-	1						

Cat. No	Name of the post	Pay Band & GP (in Rs.)	Name of RRB	Inden-ting Rly.	No. of Vacancies (Notified in the past but exam yet to be held plus being notified afresh)										Cat. no. & E.N. No. of Vacancies notified in past but exam yet to be held	Medi-cal Stand-ard	Normal Age (As on) 1/07/2010	Minimum Educational Qualification	Suitability for Persons with Disability VH/OH/HH	
					UR	SC	ST	OBC	Total	E-SM	VH	OH	HH							
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19		
56.	Junior Engineer-II (Mech. CAD/CAM)	9300-34800 (GP-4200)	Jammu Srinagar	RCF	8	2	2	3	15	1	-	-	2		B - 1	18-33	Diploma in Manufacturing /Mechatronics /Industrial/Mechanical/Tools & Machining/ Tools & Die Making /Automobile / Production/ Metallurgy/Foundry Technology/Electronics/Electrical Engineering. Note: Discipline wise allocation of posts by some RRBs are as under:- 1) Intake of 90% of posts from Mechanical Engineering alone for RRB Jammu Srinagar (RCF) for JE-II Mech. CAD CAM 2) Intake of 50% of posts from Electrical Engineering alone for RRB Muzaffarpur 3) Intake of 1 post from Mechatronics, 1 post from Foundry Technology and 1 post from Electronics for RRB Chandigarh. 4) Intake of 50% of posts from Diploma in Mechanical Engineering for RRB Chennai , Kolkata and Secunderabad	Suitable for OH (OL) HH Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders		
57.	Junior Engineer-II (Mechanical) Electrical Wing	9300-34800 (GP-4200)	Bangalore	SWR	0	0	1	1	2	-	-	-	-		B - 1					
			Muzaffarpur	ECR	2	0	0	0	2	-	-	-	-	17 (01/2008-09)	B - 1					
58.	Junior Engineer-II (S&T) Workshop	9300-34800 (GP-4200)	Chandigarh	NR	1	1	0	1	3	-	-	-	-	14 (01/2009)	B - 1					
59.	Junior Engineer-II (Mechanical Workshop)	9300-34800 (GP-4200)	Bangalore	SWR	9	2	1	4	16	10%	-	-	-		C - 1	18-33				
			Chennai	SR	5	4	1	1	11	1	-	-	-							
			Kolkata	SER	3	1	0	2	6	-	-	-	-							
				ER	17	3	2	6	28	3	-	-	-	-						
			Secunderabad	SCR	3	4	1	2	10	-	-	-	-							
60.	Junior Engineer-II (Mechanical Fitter / Painter / TL Fitter / Welder)	9300-34800 (GP-4200)	Allahabad	NCR	7	0	1	1	9	1	-	-	-							
61.	Junior Engineer-II (Workshop)	9300-34800 (GP-4200)	Guwahati	NFR	1	1	0	0	2	-	-	-	-		B - 1	18-33	Diploma in Civil / Electrical / Mechanical Engineering.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders		
62.	Junior Engineer-II (Carr. & Wagon)	9300-34800 (GP-4200)	Ahmedabad	WR	12	7	4	9	32	3	-	-	-		B - 1	18-33	Diploma in Manufacturing /Mechatronics / Industrial / Mechanical / Tools & Machining / Tools & Die. Making / Automobile / Production / Metallurgy / Foundry Technology / Electronics / Electrical Engineering. Desirable : Diploma in Rail Transport and Management from the Institute of Rail Transport, New Delhi will be an additional qualification. Note: Discipline wise allocation of posts by some RRBs are as under:- 1) Intake of 8 posts from Diploma in Mechanical Engineering for RRB Bilaspur 2) Intake of 50% of posts from Diploma in Mechanical Engineering for RRB Chandigarh, Kolkata, Mumbai, Jammu Srinagar, Muzaffarpur, Patna and Secunderabad	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders		
			Ajmer	WCR	7	0	0	2	9	-	-	-	15 (01/2009)							
			Allahabad	NCR	0	0	3	0	3	-	-	-	9 (01/2008)							
			Bangalore	SWR	1	0	0	1	2	-	-	-	-							
			Bilaspur	SECR	9	2	1	4	16	2	-	-	-							
				CR	0	1	1	1	3	-	-	-	-							
			Chandigarh	NR	18	7	9	11	45	4	-	-	-	15 (01/2008)						
			Jammu Srinagar	NR	3	1	0	2	6	1	-	-	-							
			Kolkata	ER	18	0	4	0	22	2	-	-	-							
				WR	23	0	1	3	27	2	-	-	-							
				CR	16	5	3	7	31	3	-	-	-							
			Muzaffarpur	SCR	0	1	1	1	3	-	-	-	-							
				ECR	1	0	0	0	1	-	-	-	-							
			Patna	NFR	8	3	2	5	18	2	-	-	-	15 (01/2008-09)						
				ECR	15	4	4	6	29	3	-	-	-	13 (01/2006-07) & 25 (01/2008-09)						
			Ranchi	NFR	0	1	0	1	2	0	-	-	-	13 (01/2006-07)						
				SER	4	3	0	3	10	-	-	-	-							
			Secunderabad	SCR	7	1	1	2	11	-	-	-	-							
			Thiruvananthapuram	SR	0	0	2	0	2	-	-	-	-							
63.	Junior Engineer-II (Diesel Mechanical)	9300-34800 (GP-4200)	Allahabad	NCR	1	1	0	1	3	-	-	-	-		A - 3	18-33	Diploma in Manufacturing /Mechatronics/Industrial/Mechanical/ Tools and Machining/Tools and Die Making/Automobile/Production/ Metallurgy/Foundry Technology/ Electronics/Electrical Engineering. Note: Discipline wise allocation of posts by some RRBs are as under:- 1) Atleast 50% of Intake will be from Mechanical Engineering alone for RRB Chennai, Chandigarh, Jammu Srinagar, Mumbai, Muzaffarpur, Patna.and Secunderabad.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders		
				NR	1	0	1	1	3	-	-	-	08 (01/2009)							
			Ajmer	NWR	2	0	1	1	4	-	-	-	-							
			Chandigarh	NR	7	1	2	3	13	1	-	-	-	12 (01/2009)						
			Chennai	SR	12	2	1	5	20	2	-	-	-							
			Guwahati	NFR	4	1	0	1	6	-	-	-	-							
			Jammu Srinagar	NR	8	2	1	4	15	2	-	-	-							
			Kolkata	ER	5	2	1	3	11	1	-	-	-							
			Mumbai	CR	12	3	1	8	24	3	-	-	-							
			Muzaffarpur	NFR	12	2	1	5	20	2	-	-	-	14 (01/2008-09)						
			Patna	ECR	2	0	0	2	4	-	-	-	-	15 (01/2006-07)						
			Ranchi	SER	1	0	0	0	1	-	-	-	-							
			Secunderabad	SCR	4	2	0	2	8	-	-	-	-							
64.	Junior Engineer-II (Drg. Mechanical)	9300-34800 (GP-4200)	Ajmer	NWR	3	1	0	3	7	-	-	-	-						C - 1	18-33
			Bangalore	SWR	4	1	2	2	9	10%	-	-	-							
			Jammu Srinagar	DMW	0	1	2	2	5	-	-	-	-							
			Patna	ECR	2	0	0	1	3	-	-	-	-	14 (01/2006-07)	C - 1	18 - 33				

Cat. No	Name of the post	Pay Band & GP (in Rs.)	Name of RRB	Inden-ting Rly.	No. of Vacancies (Notified in the past but exam yet to be held plus being notified afresh)										Cat. no. & E.N. No. of Vacancies notified in past but exam yet to be held	Medi-cal Stand-ard	Normal Age (As on 1/07/2010)	Minimum Educational Qualification	Suitability for Persons with Disability VH/OH/HH
					UR	SC	ST	OBC	Total	E-SM	VH	OH	HH						
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
65.	Junior Engineer -II (Diesel Electrical)	9300-34800 (GP-4200)	Allahabad	NR	2	1	1	1	5	-	-	-	-	10 (01/2009)	A - 3	18-33	Diploma in Manufacturing / Mechatronics/Industrial/Mechanical/ Tools and Machining / Tools and Die Making/Automobile/Production/ Metallurgy/Foundry Technology/ Electronics/Electrical Engineering . Note: Discipline wise allocation of posts by some RRBs are as under:- 1) Atleast 50% of Intake will be from Mechanical Engineering alone for RRB Chennai, Jammu Srinagar , Muzaffarpur and Secunderabad	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
			Chennai	SR	9	2	1	4	16	1	-	-	-						
			Jammu Srinagar	NR	1	0	1	1	3	-	-	-	-						
			Muzaffarpur	NFR	6	2	1	2	11	1	-	-	-	16 (01/2008-09)					
			Ranchi	SER	1	0	0	0	1	-	-	-	-						
			Guwahati	NFR	1	0	0	1	2	-	-	-	-	B - 1	18-33	Diploma in Electronics/ Electrical Engineering.			
66.	Junior Engineer-II (Design Mechanical)	9300-34800 (GP-4200)	Allahabad	DLW	0	0	6	0	6	-	-	-	-		B - 2	18 - 33	Diploma in Manufacturing / Mechatronics /Industrial/Mechanical/ Tools & Machine/ Tools & Die Making / Automobile / Production/ Metallurgy/ Foundry Technology/Electronics/ Electrical Engineering. Atleast 50% of intake from Mechanical Engineering for RRB Chennai	Suitable for OH (OL) HH	
			Chennai	ICF	9	4	2	0	15	2	-	-	-						
			Gorakhpur	RDSO	1	0	0	2	3	-	-	-	-						
67.	Junior Engineer-II (Design & Drawing) Mechanical	9300-34800 (GP-4200)	Bangalore	RWF	0	0	0	1	1	-	-	-	35 (01/2008)	C - 1	18 - 33	Diploma in Mechanical Engineering.			
68.	Junior Engineer-II (Mechanical Design)	9300-34800 (GP-4200)	Patna	CWP	1	0	0	1	2	-	-	-	38 (01/2006-07)	A - 3	18 - 33	Diploma in Mechanical Engineering with knowledge of Mechanical Design and Auto CAD / 3D Mobelling			
69.	Junior Engineer-II (Metallurgical)	9300-34800 (GP-4200)	Patna	CWP	4	1	0	2	7	1	-	-	34 (01/2006-07)	B - 1	18 - 33	Diploma in Metallurgical Engineering.	Suitable for OH (OL)		
70.	Junior Engineer-II (Chemical)	9300-34800 (GP-4200)	Patna	CWP	1	0	0	0	1	-	-	-	35 (01/2006-07)	B - 1	18 - 33	Diploma in Chemical Engineering.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders		
71.	Junior Engineer-II (Automobile)	9300-34800 (GP-4200)	Patna	CWP	1	0	0	0	1	-	-	-	37 (01/2006-07)	A - 3	18 - 33	Diploma in Automobile Engineering with knowledge of Automobile and Diesel Engine maintenance			
72.	Junior Engineer-II (Electronics)	9300-34800 (GP-4200)	Patna	CWP	1	0	0	1	2	-	-	-	40 (01/2006-07)	A - 3	18 - 33	Diploma in Electronics Engineering			
73.	Junior Engineer-II (Electrical)	9300-34800 (GP-4200)	Ahmedabad	WR	4	3	0	2	9	1	-	-	-		B - 1	18 - 33	Diploma in Electrical/Electronics & Telecommunication /Electronics / Electrical Power Systems/ Electronics & Communication/ Electronics & Video Engineering/ Instrumentation & control/ Industrial Electronics/ Mechanical/ Production/Production Technology/ Industrial Engineering. Note: Discipline wise allocation of posts by some RRBs are as under:- 1) In take of 05 posts will be from Diploma Holders in Mechanical Engineering for RRB Bilaspur 2) Atleast 50% of Intake will be from Electrical Engineering alone for RRB's (Ahmedabad, Bhopal, Chennai, Chandigarh, Guwahati, Jammu Srinagar, Mumbai, Muzaffarpur, Patna, Secunderabad, Tiruvananthapuram 3) In take of atleast 02 posts will be from Diploma Holders in Electronics Engineering for RRB Patna (CWP) and 01 post will be from Diploma Holders in Electronics Engineering for RRB Patna (CRW)	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
			Ajmer	NWR	13	3	1	7	24	-	-	-	-						
				WCR	11	4	1	11	27	2	-	-	-	11 (01/2009)					
			Allahabad JE - II (RS)	NCR	5	1	1	3	10	1	-	-	-						
			Bangalore	SWR	10	1	1	2	14	10%	-	-	-						
			Bhopal	WR	8	0	0	4	12	1	-	-	-						
				SECR	5	1	1	2	9	1	-	-	-						
			Bilaspur	CR	4	2	2	10	18	2	-	-	-						
				NR	19	5	3	9	36	4	-	-	-	10 (01/2009)					
			Chennai	SR	35	22	10	23	90	9	-	-	-	12 (01/2009)					
				ICF	2	3	1	2	8	-	-	-	-	12 (01/2009)					
			Guwahati	NFR	20	5	2	8	35	3	-	-	-						
			Jammu Srinagar	NR	14	1	1	4	20	2	-	-	-						
				RCF	4	2	0	4	10	1	-	-	-						
				WR	20	5	2	12	39	4	-	-	-						
			Mumbai	CR	70	17	13	31	131	13	-	-	-						
				SCR	2	1	0	0	3	-	-	-	-						
				ECR	17	4	5	4	30	3	-	-	-						
			Muzaffarpur	NFR	6	2	2	1	11	1	-	-	-	20 (01/2008-09)					
				ECR	32	13	6	17	68	7	-	-	-	18 (01/2006-07) & 22 (01/2008-09)					
CRW	5	1		1	2	9	1	-	-	-	22 (01/2008-09)								
CWP	8	2		1	4	15	1	-	-	-	22 (01/2008-09) & 39 (01/2006-07)								
Secunderabad	SCR	5	3	0	14	22	2	-	-	-									
	ECOR	6	0	1	1	8	1	-	-	-									
Thiruvananthapuram	SR	24	23	6	17	70	6	-	-	-	112 (01/2009)								
74.	Junior Engineer-II (Electrical) General / TRS / TRD	9300-34800 (GP-4200)	Allahabad	NCR	16	8	3	8	35	4	-	-	-	B - 1					
			Ranchi	SER	0	3	1	3	7	-	-	-	-						
75.	Junior Engineer-II (Electrical) TRD	9300-34800 (GP-4200)	Allahabad	NCR	0	0	1	2	3	-	-	-	-	16 (02/2008)	B - 1				
			Bangalore	SWR	2	1	0	2	5	10%	-	-	-						
			Chandigarh	NR	3	2	1	4	10	1	-	-	-	11 (01/2009)					
			Jammu Srinagar	NR	5	1	1	3	10	1	-	-	-						
			Patna	ECR	0	1	1	0	2	-	-	-	-	21 (01/2008-09)					
76.	Junior Engineer-II Workshop (Electrical)	9300-34800 (GP-4200)	Bangalore	SWR	3	1	0	1	5	10%	-	-	-	B - 1					

Cat. No	Name of the post	Pay Band & GP (in Rs.)	Name of RRB	Inden-ting Rly.	No. of Vacancies (Notified in the past but exam yet to be held plus being notified afresh)										Cat. no. & E.N. No. of Vacancies notified in past but exam yet to be held	Medi-cal Stand-ard	Normal Age (As on) 1/07/2010	Minimum Educational Qualification	Suitability for Persons with Disability VH/OH/HH
					UR	SC	ST	OBC	Total	E-SM	VH	OH	HH						
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
77.	Junior Engineer-II (Drg.) Electrical	9300-34800 (GP-4200)	Bilaspur	SECR	4	2	1	3	10	1	-	-	2	20 (01/2008-09)	C - 1	18-33	Diploma in Mechanical / Electrical Engineering. Note: Discipline wise allocation of posts by some RRBs are as under:- 1) Atleast 50% intake shall be from Electrical Engineering alone for RRB Patna	Suitable for HH	
			Mumbai	CR	11	3	2	5	21	2	-	-	6						
			Patna	ECR	8	2	1	4	15	1	-	-	2						
78.	Junior Engineer-II (Drg. & Design)	9300-34800 (GP-4200)	Ranchi	SER	7	2	1	4	14	1	-	-	1	C - 1	18-33	Diploma in Electrical/Electronics & Telecommunication / Electronics / Electrical Power Systems/ Electronics & Communication/ Electronics & Video Engineering/ Instrumentation & Control/ Industrial Electronics/ Mechanical/ Production/Production Technology/ Industrial Engineering. Note: Discipline wise allocation of posts by some RRBs are as under:- 1) 90% intake shall be from Electrical / Electronics Engineering alone for RRB Jammu Srinagar.			
79.	Junior Engineer-II (Design) Electrical	9300-34800 (GP-4200)	Allahabad	NR	0	1	3	2	6	1	-	-	-	B - 2	18 - 33	Diploma in Electrical Engineering. Note: Discipline wise allocation of posts by some RRBs are as under:- 1) 90% intake shall be from Electrical / Electronics Engineering alone for RRB Jammu Srinagar.			
				DLW	0	0	2	0	2	-	-	-	-						
			Gorakhpur	RDSO	1	1	0	0	2	-	-	-	-						
80.	Junior Engineer-II Electrical (CAD/CAM)	9300-34800 (GP-4200)	Jammu Srinagar	RCF/ KXH	3	0	0	3	6	1	-	-	1	B - 1	18 - 33	Diploma in Electronics Engineering.			
81.	Junior Engineer-II (Design) Electronics	9300-34800 (GP-4200)	Gorakhpur	RDSO	0	0	1	0	1	-	-	-	-	B - 2	18 - 33	Diploma in Electronics Engineering.			
82.	Junior Engineer-I (Design) Electrical	9300-34800 (GP-4200)	Gorakhpur	RDSO	0	1	0	0	1	-	-	-	-	B - 2	20 - 35	Degree in Electrical / Electronics & Telecommunication / Electronics / Electrical Power Systems/ Electronics & Communication / Electronics & Video Engineering/ Instrumentation & Control/ Industrial Electronics/ Mechanical/ Production/Production Technology/ Industrial Engineering.			
83.	Junior Engineer-II (Signal)	9300-34800 (GP-4200)	Allahabad	NR	3	1	2	3	9	1	-	-	-	.12 (01/2009)	A - 3	18-33	03 (Three) year Diploma in Engineering in Electrical , Electronics , Microprocessor , T.V. Engineering , Fiber Optical Communication , Telecommunication , Communication , Sound & TV Engineering , Industrial Control , Electronic Instrumentation , Industrial Electronics , Applied Electronics , Digital Electronics , Power Electronics , Information Science / Technology , Computer Application , Computer Engineering , Computer Science and Computer Technology.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
			Ajmer	WCR	7	0	0	5	12	-	-	-	-	.9 (01/2009)					
				NWR	18	3	2	7	30	-	-	-	-						
			Bangalore	SWR	6	0	2	2	10	10%	-	-	-						
			Bilaspur	CR	1	1	1	3	6	1	-	-	-						
			Chandigarh	NR	8	2	1	4	15	2	-	-	-						
			Gorakhpur	NER	1	0	1	0	2	-	-	-	-						
			Guwahati	NFR	2	1	0	1	4	-	-	-	-						
			Jammu Srinagar	NR	5	1	1	2	9	1	-	-	-						
			Kolkata	SER	5	2	0	3	10	1	-	-	-						
				ER	18	5	3	9	35	4	-	-	-						
			Malda	NFR	2	0	0	1	3	-	-	-	-	14 (23-1/2007)					
			Mumbai	CR	20	4	2	8	34	4	-	-	-						
			Muzaffarpur	ECR	7	1	0	1	9	1	-	-	-						
				NFR	1	0	0	0	1	-	-	-	-	21 (01/2008-09)					
			Patna	ECR	10	4	1	4	19	2	-	-	-	19 (01/2008-09)					
Ranchi	SER	5	3	3	2	13	1	-	-	-									
Secunderabad	SCR	16	6	3	7	32	3	-	-	-									
	ECOR	0	0	1	1	2	-	-	-	-									
	IRSET	0	0	1	0	1	-	-	-	-									
84.	Junior Engineer -II (Tele)	9300-34800 (GP-4200)	Ajmer	NWR	6	2	1	4	13	-	-	-	-	10 (01/2009)	A - 3	18 - 33	Diploma holders in Engineering in Electrical , Electronics , Microprocessor , Industrial Electronics , TV Engineering , Fibre Optic Communication , Electronics Instrumentation , Radio Engineering , Computer Networking , Data Network , Power Electronics , Information Technology , Communication , Sound & TV Engineering , Industrial Control , Information Science / Technology , Process Control , Telecommunication , Applied Electronics , Computer Applications and Digital Electronics.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
				WCR	2	1	0	0	3	-	-	-	-						
			Bangalore	SWR	6	1	1	2	10	10%	-	-	-						
			Bilaspur	CR	0	0	1	4	5	1	-	-	-						
			Gorakhpur	NER	5	3	1	0	9	-	-	-	-						
			Guwahati	NFR	4	2	1	3	10	1	-	-	-						
			Jammu Srinagar	NR	3	1	1	1	6	1	-	-	-						
			Kolkata	SER	3	1	0	1	5	-	-	-	-						
			Malda	ER	1	0	2	0	3	-	-	-	-	13 (23-1/2007)					
			Mumbai	CR	17	5	3	6	31	3	-	-	-						
			Muzaffarpur	ECR	7	1	1	2	11	1	-	-	-	22 (01/2008-09)					
			Patna	ECR	9	4	1	7	21	2	-	-	-	1 (01/2004-05) & 18 (01/2008-09)					
			Ranchi	SER	0	0	1	2	3	-	-	-	-						
			Secunderabad	SCR	21	0	4	2	27	3	-	-	-						
85.	Junior Engineer-II (Information Technology)	9300-34800 (GP-4200)	Ajmer	NWR	5	1	1	3	10	-	-	1	-	B - 1	18-33	PGDCA/ B.Sc (Computer Science) / BCA / DOEACC "A" level course of three years duration or equivalent from recognized University / Institution.	Suitable for OH (OL) HH		
			Bangalore	RWF	1	0	1	0	2	-	-	-	-					39 (01/2008-09)	

Cat. No	Name of the post	Pay Band & GP (in Rs.)	Name of RRB	Inden-tng Rly.	No. of Vacancies (Notified in the past but exam yet to be held plus being notified afresh)										Cat. no. & E.N. No. of Vacancies notified in past but exam yet to be held	Medi-cal Stand-ard	Normal Age (As on) 1/07/2010	Minimum Educational Qualification	Suitability for Persons with Disability VH/OH/HH
					UR	SC	ST	OBC	Total	E-SM	VH	OH	HH						
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	
86.	Junior Engineer-II (S & T) Drg.	9300-34800 (GP-4200)	Ajmer	NWR	3	0	0	0	3	-	-	-	-	-	-	C - 1	18 - 33	Diploma in Mechanical / Electrical / Electronics / Telecommunication Engineering.	Suitable for HH
			Bangalore	SWR	5	2	1	3	11	10%	-	-	-	10 (1/2008)					
			Chennai	SR	10	3	1	3	17	2	-	-	-	13 (1/2009)					
			Muzaffarpur	ECR	2	0	0	0	2	-	-	-	-	5(1/2006-07 & 24(01/2008-09)					
			Patna	ECR	14	4	1	6	25	2	-	-	-	17 (1/2008-09)					
87.	Junior Engineer-II (Design) S & T	9300-34800 (GP-4200)	Gorakhpur	RDSO	2	0	1	0	3	-	-	-	-	-	B - 2	18 - 33	Diploma holders in Engineering in Electrical , Electronics , Microprocessor , Industrial Electronics , TV Engineering , Fibre Optic Communication , Electronics Instrumentation , Radio Engineering , Computer Networking , Data Network , Power Electronics , Information Technology , Communication , Sound & TV Engineering , Industrial Control , Information Science / Technology , Process Control , Telecommunication , Applied Electronics , Computer Applications and Digital Electronics.		
88.	Junior Engineer-II (Track Machine)	9300-34800 (GP-4200)	Allahabad	NCR	1	1	0	0	2	-	-	-	-	-	A - 3	18 - 33	Diploma in Mechanical/Electronics/ Production/ Automobile/Instrumentation Engineering .	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
			Chennai	SR	11	1	0	5	17	1	-	-	-						
			Gorakhpur	NER	6	2	1	3	12	-	-	-	-						
			Kolkata	SER	9	3	2	5	19	1	-	-	-						
				ER	12	3	2	6	23	2	-	-	-						
			Muzaffarpur	NFR	7	2	1	3	13	1	-	-	-	04 (1/2006-07)					
			Patna	ECR	15	4	2	7	28	3	-	-	-	32 (1/2008-09)					
Secunderabad	SCR	13	3	3	5	24	2	-	-	-	-								
89.	Junior Engineer -II (Printing Press)	9300-34800 (GP-4200)	Secunderabad	SCR	3	0	0	1	4	-	-	-	-	B - 2	18 - 33	1. Matriculation or its equivalent. 2. State Diploma or All India Certificate in Printing Technology obtained after 3 years course.			
90.	Depot Material Suptd. Gr.I	9300-34800 (GP-4600)	Ahmedabad	WR	1	0	0	0	1	-	-	-	-	-	C - 1	18 - 35	Degree in Engineering in any discipline.	Suitable for HH & OH (OA, OL)	
			Allahabad	NCR/DLW	0	1	0	3	4	-	-	-	-	1 (1/2008)					
			Ajmer	WCR	0	0	0	1	1	-	-	-	-	-					
			Bangalore	RWF	1	0	0	1	2	-	-	-	-	32 (1/2008)					
			Bilaspur	SECR	2	0	0	1	3	-	-	1	-	-					
			Chandigarh	NR	0	1	0	1	2	-	-	-	-	18 (1/2009)					
			Kolkata	ER	6	0	0	2	8	1	-	-	-	-					
			Mumbai	WR	1	0	0	1	2	-	-	-	-	-					
			Patna	ECR	5	1	1	3	10	1	-	-	-	19 (1/2006-07)					
91.	Depot Material Suptd. Gr.III	9300-34800 (GP-4200)	Ahmedabad	WR	3	1	1	2	7	-	-	1	-	-	C - 1	18-33	Diploma in Engineering in any discipline. (Additional desirable qualifications are i. Diploma in Public Procurement and Supply Management and ii. Graduate Diploma in Public Procurement and Supply Management awarded by Indian Railways Institute of Logistics & Materials Management, R. K. Puram, New Delhi. Non-possession of these will not, however, debar candidates from recruitment.)		
			Ajmer	WCR	2	1	0	0	3	-	-	-	-	-					
			Bangalore	RWF	1	1	0	1	3	1	-	1	-	33 (1/2008)					
				SWR	0	1	0	2	3	-	-	-	-	-					
			Bilaspur	SECR	3	0	1	1	5	-	-	2	1	-					
			Bhopal	WCR	1	0	0	0	1	-	-	-	-	-					
			Chennai	ICF	2	0	0	0	2	-	-	-	1	-					
			Gorakhpur	NER	1	0	0	0	1	-	-	-	-	-					
			Jammu Srinagar	DMW	0	0	1	0	1	-	-	-	-	-					
				RCF	2	1	0	1	4	-	-	1	-	-					
			Kolkata	ER	4	3	4	6	17	2	-	1	-	-					
			Mumbai	WR	2	1	1	0	4	-	-	1	-	-					
			Muzaffarpur	NFR	2	1	0	1	4	-	-	-	-	1 (01/2005-06)					
			Patna	ECR	10	3	2	5	20	2	-	2	1	20 (01/2006-07)					
				CWP	1	0	0	1	2	-	-	-	-	33 (01/2008-09)					
Secunderabad	SCR	2	3	1	1	7	-	-	1	1	-								
92.	Senior P.Way Supervisor	9300-34800 (GP-4200)	Allahabad	NCR	41	15	7	27	90	10	-	-	-	-	A - 3	18 - 33	Diploma in Civil Engineering/Civil Engineering (Transportation). or B.Sc. with Physics & Mathematics or B.Sc. (Honours) in Physics with Mathematics as secondary/subsidiary subject or B.Sc. (Honours) in Maths with Physics as secondary/subsidiary subject.	Not Suitable. 3% of the vacancies have been kept reserve against Physically Handicapped quota pending further orders	
				NR	13	12	3	0	28	3	-	-	-	6 (01/2009)					
			Ajmer	WCR	3	3	1	1	8	-	-	-	-	17 (01/2009)					
				NWR	1	0	0	0	1	-	-	-	-	-					
			Chennai	SR	6	1	0	2	9	-	-	-	-	34 (01/2009)					
			Bilaspur	SECR	10	3	2	5	20	2	-	-	-	-					
			Bhopal	WCR	22	8	6	10	46	-	-	-	-	-					
			Chandigarh	NR	11	2	3	5	21	3	-	-	-	-					
			Guwahati	NFR	6	1	0	3	10	1	-	-	-	-					
			Jammu Srinagar	NR	12	4	2	3	21	-	-	-	-	-					
			Malda	NFR	2	0	1	0	3	-	-	-	-	-					
			Mumbai	CR	0	2	1	0	3	-	-	-	-	-					
			Muzaffarpur	NFR	4	0	0	2	6	1	-	-	-	25 (01/2008-09)					
			Patna	NFR	3	1	0	2	6	1	-	-	-	5 (01/2004-05)					
			Ranchi	SER	0	4	3	2	9	1	-	-	-	-					
			Thiruvananthapuram	SR	2	5	0	6	13	-	-	-	-	131 (01/2009)					

NOTE : Candidates should refer Para-16 of general instructions for submission of Single / Separate application to the concerned RRB.

ABBREVIATIONS USED : CR = Central Railway, ER = Eastern Railway, ECoR = East Coast Railway, ECR = East Central Railway, NR = Northern Railway, NCR = North Central Railway, NER = North Eastern Railway, NFR = North East Frontier Railway, NWR = North Western Railway, SR = Southern Railway, SCR = South Central Railway, SER = South Eastern Railway, SECR = South Eastern Central Railway, SWR = South Western Railway, WR = Western Railway, WCR = West Central Railway, CLW = Chittaranjan Locomotive Works, CRW = Carriage Repair Workshop, CWP = Cast Wheel Plant, DLW = Diesel Locomotive Works, DMW = Diesel Loco Modernization Works, ICF = Integral Coach Factory, RCF = Rail Coach Factory, RDSO = Research Design and Standard Organization, RWF = Rail Wheel Factory, IRISSET= Indian Railways Institute of Signal Engineering & Telecommunications, UR = Unreserved (General), SC = Scheduled Caste, ST = Scheduled Tribe, OBC = Other Backward Classes, E.SM = Ex-Servicemen, PH = Physically Handicapped, PWD = Persons With Disability, OH = Orthopedically Handicapped, VH = Visually Handicapped, HH = Hearing Handicapped, B= Blind, LV = Low vision, OL= One Leg, OA= One Arm, BL=Both Leg, OAL= One Arm & One Leg, MW = Muscular Weakness A-1, A-2,A-3, B-1 B-2, C-1 and C-2 = Various levels of Medical Standards which the candidates will have to qualify before appointment in Railways, AICTE = All India Council for Technical Education, NCVT = National Council of Vocational Training, SCVT = State Council of Vocational Training, NOC = No Objection Certificate, OMR = Optical Mark Reader answer sheet, RRB = Railway Recruitment Board, IPO = Indian Postal Order, DD = Demand Draft, GP = Grade Pay.

GENERAL INSTRUCTIONS

- 1.01** Before applying for any post, the candidates should ensure that he/she fulfills all the eligibility norms. The candidate should have the requisite Educational/Technical qualifications from recognized University/Institute as on the closing date of submission of the application. **Those awaiting results of the final examination need not apply.** RRB may reject the applications of candidates at any stage of recruitment process in case the candidate is not fulfilling the requisite criteria, and if appointed, such candidates are liable to be removed from service summarily.
- 1.02** The candidates who have been debarred for life from all RRB examinations or the candidates who have been debarred for a specified period which is not yet completed, need not apply in response to this Employment Notice. Their candidature will be rejected during any stage of recruitment as and when detected.
- 1.03** **Candidates should fill up the application in his/her own handwriting and must sign as well as put their left hand thumb impressions at the prescribed places. Applications should be filled either in English or in Hindi.** Application should be in a good quality A4 size bond paper (80 GSM) using one side only. Newspaper cuttings should not be used as application. The candidates purchasing printed application from the market should ensure that it conforms to the prescribed format published in the Employment Notice. The candidates can also make photocopy of the application format as given in the Employment News/Rozgar Samachar and then fill up the details, they can also download the application format from the website of the RRBs. The detailed centralized employment notice has also been displayed on the notice board in the office of RRBs. The candidates should send their application sufficiently in advance before the closing date. RRBs will not be responsible for any postal delay/wrong delivery at any stage of the selection process.
- 1.04** The candidates are required to sign in English or in Hindi in the prescribed places provided in Application Form and in Information Sheet. The signatures on Application Form, Information Sheet, Answer Sheet, Question Booklet and other places should be identical. **The signatures must be in running hand and not in block capital or disjointed letters. Signatures at the time of application, written examination and document verification in different style or language may result in cancellation of candidature.**
- 1.05** Candidates shall refer Para-16 given below for submission of Single / Separate Applications to the concerned RRB. (a) The candidates have to submit single application as instructed (Para-16) for combined categories, duly mentioning the order of priority of categories in the space provided in the Item No.1 of Application Form (Annexure-1). Candidate will only be considered for the posts indicated in the item No. 1 of Application Form. It is compulsory for the candidates to give the priority of categories. once choice is made, it is final & cannot be changed. If the candidate has not given any priority in the application, the application shall be treated as incomplete and rejected. (b) Common examination will be conducted for such combined categories i.e., the candidate will be writing a single examination for all the categories within such combined category as per his/her choice of priority. A single roll number will be allotted to such candidates in combined category covering all the categories he/she has applied for. (c) After the selection process, the category allotted by RRB to the candidate is final. Request for change in category will not be entertained. (d) One envelope should contain one application only. Candidates should however note that the RRBs may hold written examination for more than one group in a single session.
- 1.06** Candidates submitting more than one application for the same category will be summarily rejected and also debarred from RRB examinations as per para-14.03 given below.
- 1.07** Candidates should note that only the Date of Birth as recorded in the Matriculation/High School Examination Certificate or an equivalent Certificate as on the date of submission of applications will only be accepted by the RRB.
- 1.08** Serving Defence Personnel likely to be released within one year of the closing date (i.e. 04-04-2011) can also apply against Ex-Servicemen vacancies.
- 1.09** Vacancies of Ex-Servicemen and persons with disability wherever given in the above table are not separate but included in the total number of vacancies.
- 1.10** The number of vacancies indicated in this Employment Notice is provisional and may increase or decrease or even become Nil depending upon the actual needs of the Railway Administration. The Administration also reserves the right to cancel the notified vacancies at its discretion and such decision will be final and binding on all. In the event of cancellation of notified vacancies, the examination fees paid by the candidates will not be refunded.
- 1.11** Dates of all examinations and results are published in Employment News/Rozgar Samachar and local dailies. These are also given in the website of the concerned Railway Recruitment Board. Call letters for written examinations are sent to candidates by post (Under Certificate of Posting). The candidates whose applications are rejected are also intimated through post along with the cause of rejection. The details of eligible as well as ineligible candidates for a particular post are also put on the website of the concerned Railway Recruitment Board at least one week prior to the written examination for that post. RRBs will not be responsible for any postal delay/ wrong delivery of call letters / Rejection letters. RRBs does not intimate candidates who are not selected in written examination or any other test.
- 1.12** Selection by RRBs does not confer upon candidates any right of appointment in Railway. The function of the RRBs is to recommend names of suitable candidates to the Chief Personnel Officer of the concerned Zonal Railway / Production Unit who in turn issues the offer of appointment letter subject to the availability of vacancies and candidates being found medically fit and satisfying all eligibility criteria
- 1.13** Selected candidates will have to undergo training wherever training is prescribed for the post.
- 1.14** **Emoluments on initial appointment will be minimum pay in the pay band plus grade pay plus other allowances admissible at that time. During training period only stipend will be paid as applicable. Candidate may have to give security deposit and execute indemnity bond wherever necessary.**
- 1.15** While all candidates irrespective of community may be considered against UR vacancies, however against the vacancies earmarked for specific community (SC/ST/OBC), only candidates belonging to that community / group will be considered. For this purpose, SC/ST/OBC candidates should furnish Caste Certificate from competent authorities as per the formats given at Annexure-3 (for SC/ST candidates) and Annexure-4 (for OBC candidates). Further, in case of OBC candidates, the certificates should specially indicate that the candidate does not belong to the Persons/Sections (Creamy Layer) mentioned in Col.3 of the Schedule of the Government of India, Department of Personnel and Training O.M. No.3601 2/22/9-Estt. (SCT) dated 08.09.93 & its subsequent revision through O.M.No.36033/3/2004-Estt. (Res.) dated 09.03.2004. **The OBC candidate should enclose self-declaration of non-creamy layer status in the proforma as given in**

Annexure-5. The candidates who indicate their community as SC or ST or OBC in their application form but do not enclose the caste certificate in the prescribed format will not be considered as eligible to appear for the examination.

- 1.16** Candidates belonging to SC/ST/OBC who fulfill required educational qualification/technical qualifications can also apply against UR vacancies. They will, however, have to compete with the UR candidates. No age relaxation will be allowed to such SC/ST/OBC candidates applying against UR vacancies.
- 1.17** Free Second Class Railway Pass as and when admissible will be issued to the candidates belonging to SC/ST communities when they are called for written examination /document verification provided they submit valid caste certificate.
- 1.18** Selected male candidates who are finally appointed are liable for active service in Railway Engineer's Unit of Territorial Army.
- 1.19** Female candidates are also eligible. However, it may be noted that some categories involve duties which are arduous in nature and call for working in shifts at odd hours, at road side station also away from headquarters.
- 1.20** Any subsequent changes in the terms and conditions of this Employment Notice as per extant rules will stand good. RRBs reserves the right to consider/ incorporate any subsequent changes / modifications / additions in the terms & conditions to recruitment under this Employment Notice necessitated and applicable.
- 1.21** A candidate shall be free to apply to more than one RRB but he / she will be doing so at his / her own risk as the examination will be held by all RRBs on the same date. Examination for more than one Category may also be held simultaneously based on administrative convenience.

2 AGE LIMIT :

The lower and upper age limit indicated will be reckoned as on **01-07-2010**. The upper age limit is relaxable as under subject to submission of requisite certificate.

- 2.01** By 5 years for SC/ST candidates.
- 2.02** By 3 years for OBC candidates.
- 2.03** For Ex-Servicemen, up to the extent of service rendered in defence plus 3 years provided they have put in more than 6 months service after attestation.
- 2.04** By 5 years to candidates who have ordinarily been domiciled in the State of Jammu & Kashmir during the period from 01/01/1980 to 31/12/1989.
- 2.05** By 10 years for Physically Handicapped candidates (15 years for SCs / STs and 13 years for OBCs).
- 2.06** For the serving Group 'C' and Group 'D' Railway Staff and casual labourers /substitutes, the relaxation in upper age limits will be upto 40 years for Unreserved candidates, 45 years for SC/ST candidates and 43 years for OBC candidates, provided they have put in a minimum of 3 years service (continuous or in broken) spells. For those working in Quasi-Administrative offices of the Railway organization such as Railway Canteens, Railway Co-operative Societies and Railway Institutes, the relaxation in upper age limits will be upto the length of service rendered subject to maximum 5 years.
- 2.07** Upper age limit in case of widows, divorced women and women judicially separated from the husband but not remarried shall be relaxed up to 35 years for Unreserved, 38 for OBC and 40 years for SC/ST candidates.
- 2.08** No age relaxation is allowed to SC/ST/OBC candidates applying against unreserved vacancies.
- 2.09** The date of birth for the candidates for the different age group should be between the dates given below: (Both dates inclusive)

Sl. No	Age group *	Upper date of birth			Lower date of birth for all	REMARKS
		UR	OBC	SC/ST		
1.	18 to 33	02-07-1977	02-07-1974	02-07-1972	01-07-1992	For categories listed in para 2.03 to 2.08. Age relaxation as indicated will be applicable
2.	20 to 35	02-07-1975	02-07-1972	02-07-1970	01-07-1990	

* Age group is indicated against each post notified in this notification.

3. EXAMINATION FEES :

- 3.01** No examination fees for SC / ST / Ex-Servicemen / Physically Handicapped / **Women / Minorities / Economically backward classes candidates having annual family income less than Rs. 50000/-.**
- 3.02** For Unreserved Male / OBC Male candidates Examination fee of Rs. 60/- for each application. Candidates should send separate application for each group as mentioned in para-16 as given below with separate IPO / DD as examination fee.
- 3.03** The examination fees are non-refundable. It should be paid in the form of a crossed Demand Draft valid for a period of Six months to be drawn at the main branch of any of the Nationalized Banks, or in the form of Crossed Indian Postal Order drawn in favour of "Assistant Secretary, or Secretary or Member Secretary or Chairman of Railway Recruitment Board of concerned RRB as mentioned in the para-15 given below. The Bank Drafts/Indian Postal Orders should be **payable at the place where the Railway Recruitment Board is situated.** The Indian Postal Order/Bank Drafts should not be obtained earlier to the date of issue of this Employment Notice or after the closing date of receipt of application.
- 3.04** The candidates should write the Employment Notice No., Name of the post applied for, Category Number of the post and their name and postal address on the reverse side of the Bank Draft/Front side at the space provided in the Indian Postal Order.
- 3.05** Remittance of examination fees in any other form except Bank Draft/Indian Postal Order will not be accepted.
- 3.06** The particulars of Bank Draft/Indian Postal Order submitted as examination fees should also be indicated at the prescribed place in the application form. (Item No. 5(a) of Information Sheet)
- 3.07** An application not accompanied with Bank Draft/Indian Postal Order of requisite amount wherever required towards examination fees will be summarily rejected.
- 3.08** Minorities mean Muslims, Christians, Sikhs, Buddhists, Zoroastrians (Parsis). For claiming waiver of examination fee., Minorities candidates should furnish "self-declaration" as mentioned in Annexure-8 along with the application form. At the time of document

verification such candidates claiming waiver of examination fee will be required to furnish 'Minority Community declaration' affidavit on non-judicial stamp paper that he / she belongs to any of the above Minority community. If the affidavit is not produced during the document verification the candidature will be rejected.

- 3.09** Economically backward classes mean the candidates whose annual family income is less than Rs. 50000/-. They have to submit income certificate at the time of applying in the prescribed format on the Letter head of the issuing authority as mentioned in annexure-7.

4. HOW TO APPLY :

- 4.01** The application format as per Annexure-1 & 2 should be filled up by the candidate in his/her own handwriting, with blue or black ball point pen (not in pencil, fountain pen or gel pen) dated and signed. Only international numerical i.e. 1,2,3 etc. should be used. The application form should be filled up in English or in Hindi only, strictly observing all the instructions given in this Employment Notice. The candidates should affix his/her normal signature in English or in Hindi in the application form. Applications signed in capital letters/spaced out letters will be treated as invalid.

- 4.02** The candidate's Name, Address with Pin Code, Date of Birth, Father's Name and nearest Railway Station should be written legibly in English in bold capital letters, even if the candidate fills up the application form in Hindi.

- 4.03 Photographs:** One recent (not earlier than three months from the date of application) colour passport size photograph with clear front view of the candidate without cap and sunglasses should be pasted on the application form in the space provided. Xerox copy of photographs is not permitted. The candidates should sign in the space provided in the box below the photograph. One identical extra colour passport size photograph should be enclosed with the application, indicating candidate's name and category number on the reverse of the photograph. Candidates may note that the RRBs may reject at any stage for pasting old/unclear photograph on the application or for any significant variations between photograph pasted in the application and the actual physical appearance of the candidate.

- 4.04** In item No.9 of application form, the candidates should indicate any clear visible mark of identification on their body like a mole on the nose, cut-mark on the forehead in the left side or a scar mark below the left arm, etc. The application form of the candidate is liable to be rejected if he/she does not indicate clear identification mark or identification mark column not filled up.

- 4.05** The candidate should copy the paragraph at item No. 13 of the Information Sheet in English/Hindi in their own running handwriting (not in capital/spaced out letters), otherwise their applications will be rejected.

- 4.06** The candidates should put their Left Hand Thumb impression at the designated places in the Application Form and in the Information Sheet. The Thumb impressions must be clear and complete. Ridges of the Thumb impressions must be clearly visible.

- 4.07** Applications which are illegible, incomplete, unsigned, signed in capital letters, not in prescribed format, without photo of candidate, not having IPO/DD or having IPO/DD purchased before date of issue and after closing date of Employment Notice are liable to be rejected.

- 4.08** The envelope containing the application should be clearly super-scribed "Application for the Post/s of _____ Category No./s _____ Employment Notice No. 05/2010 & Community (SC/ST/OBC/PWD/Ex-SM)". If the post and category number is not indicated on the top of the envelope containing application, the same will not be entertained.

5. ENCLOSURES :

The following enclosures as applicable to each individual candidate should be firmly stitched along with the application in the given order:

- 5.01** Application form in the prescribed format (as given in Annexure-1).
- 5.02** Information sheet in the prescribed format (as given in Annexure-2)
- 5.03** A valid Indian Postal Order or the Bank Draft for the amount as prescribed in the Employment Notice.
- 5.04** One copy of identical passport size colour photograph firmly stitched to the application (apart from one copy pasted on the form).
- 5.05** Self Attested copy of Matriculation/High School Examination Certificate or an equivalent Certificate indicating date of birth.
- 5.06** Self Attested copy of educational and/or professional qualification prescribed for the post being applied.
- 5.07** Self Attested Photostat copy of caste certificate from competent authority in the case of SC/ST candidates (as given in Annexure-3) and OBC candidates (as given in Annexure-4). Self declaration from OBC candidates regarding non-creamy layer status in the proforma as given in Annexure -5.
- 5.08** Disability Certificate in prescribed format by persons with disabilities (as given in Annexure-9).
- 5.09** Ex-Servicemen candidates should submit self attested Photostat copy of the discharge certificate. They should also enclose the appropriate certificate issued by the competent authority for the equivalence of their educational / technical qualifications.
- 5.10** No Objection Certificate from the competent authority, if already employed in Railways or any Government department / public sector undertakings.
- 5.11** Income certificate issued on the Letter head in the prescribed format as shown in the Annexure-7 for economically backward classes for waiver off Examination fees for RRB Examination.
- 5.12** Self attested Photostat copy of requisite certificates in case of candidates claiming any other type of age relaxation.
- 5.13** Minority self - declaration for waiver of the examination fees for Minority community candidate as given in Annexure-8.

6. INVALID APPLICATIONS :

Candidates are requested to read all instructions thoroughly before sending their applications to the RRBs. Otherwise, their applications are likely to be rejected on one or more of the following reasons. In case the application is rejected, the candidate will be intimated by post regarding the reason of rejection.

- 6.01** Application received after the closing date of Employment notification.
- 6.02** Passage not copied in the Information Sheet (or) copied in capital letters.
- 6.03** Application without signatures (or) signatures done in capital letters.
- 6.04** Left hand thumb impression not affixed / blurred / smudged on the application form and Information Sheet.
- 6.05** Copies of requisite certificates not enclosed. { (i) Certificate for date of birth i.e., Matriculation / High School Exam or Equivalent certificate, (ii) Educational and / or professional certificate, (iii) Community Certificate for SC / ST / OBC, (iv) Discharge certificate for Ex-Servicemen candidates, (v) Disability certificate for Persons with disabilities (vi) Income Certificate by Economically backward classes candidates for waiver of examination fees, (vii) 'Minority self-declaration' by Minority candidates for waiver of examination fees etc.}
- 6.06** OBC' certificate not in the prescribed format or without self declaration of creamy layer. (for consideration of relaxation for OBC)
- 6.07** Self-attested vision certificate not enclosed or incomplete (for ALP / ASM / Motorman posts only) - This para is not applicable for Categories of this notification.
- 6.08** Fee - postal order /DD not enclosed or less fee enclosed or invalid IPO/DD i.e. IPO/DD purchased before date of issue of and after closing date of Employment Notice.

- 6.09** Identification marks column not filled up.

- 6.10** Do not possess the prescribed qualification for the post on the date of application.

- 6.11** Over aged or under aged or Date of Birth not filled or wrongly filled.

- 6.12** Double or multiple applications submitted for the same post in the same RRB

- 6.13** Application without colour photo or photo with cap, wearing goggles, disfigured, unrecognizable, or scanned or Xerox copy.

- 6.14** More than one application in single envelope.

- 6.15** Candidate's name is figuring in the debarred list.

- 6.16** Incomplete/illegible application.

- 6.17** Application not in the prescribed format.

- 6.18** Category/post not filled up or incorrectly filled.

- 6.19** Application addressed to other RRBs.

- 6.20** Application filled in a language other than English/Hindi.

- 6.21** Application received before the date of publication of Employment Notice.

- 6.22** Any other irregularities which are considered invalid by the RRB.

7. RECRUITMENT PROCESS:

- 7.01** The selection is made strictly as per merit, on the basis of written examination. Short listed candidates will be called for verification of the original documents according to merit, availability of vacancies and reservation rules.

- 7.02** There shall be negative mark in written examinations and marks shall be deducted for each wrong answer @1/3 of the allotted marks for each question.

- 7.03** The syllabus for the written examination will be generally in conformity with the educational standards and/or technical qualifications prescribed for the posts. The Questions will be of objective type with multiple answers and likely to include questions pertaining to General Awareness, Arithmetic, General Intelligence and Reasoning and Technical Ability for the post. The question paper will be in English, Hindi, Urdu and Local language as indicated in Para-15 given below and duration of the examination will be 2 hours with 150 questions.

- 7.04** The Railway Recruitment Board, at its discretion may hold additional written test(s) and/or interview/skill test if considered necessary for all or for a limited number of candidates as may be deemed fit by Railway Recruitment Board

- 7.05** The date, time and venue of the written examination will be fixed by the concerned RRB and will be intimated to the eligible candidates in due course. Request for postponement of the examination, change of centre/venue will not be entertained under any circumstance.

- 7.06** The Stages of examination are Single stage examination followed by verification of original documents. Based on the performance of candidates in the examination, the candidates equal to the number of vacancies will be called for document verification in the main list. In addition 30% extra candidates are also called as standby candidates and they are considered for empanelment only if there is shortfall in empanelment from the main list. During document verification, the candidates will have to produce their original certificates. No additional time will be given and the candidature of the candidates not producing their original certificates on the date of verification is liable to be forfeited.

- 7.07** The appointment of selected candidates is subject to his/her passing requisite Medical Fitness Test to be conducted by the Railway Administration, final verification of educational and community certificate and verification of antecedent/character of the candidate.

8. MEDICAL FITNESS TEST:

The candidates recommended for appointment will have to pass requisite medical fitness test(s) conducted by the Railway Administration to ensure that the candidates are medically fit to carry out the duties connected with the post. Visual Acuity Standard is one of the important criteria of medical fitness of railway staff. The medical requirements against different medical standards for different categories are outlined below:

- a.** A-1: Physically fit in all respects. Visual Standards - Distance Vision: 6/6, 6/6 without glasses. Near Vision: Sn: 0.6, 0.6 without glasses (must clear fogging test) and must pass test for Colour Vision, Binocular Vision, Field of Vision & Night Vision.
- b.** A-2: Physically fit in all respects. Visual Standards - Distance vision: 6/9, 6/9 without glasses. Near Vision: Sn: 0.6, 0.6 without glasses and must pass test for Colour Vision, Binocular Vision, Field of Vision & Night Vision.
- c.** A-3: Physically fit in all respects. Visual Standards - Distance Vision: 6/9, 6/9 with or without glasses (power of lenses not to exceed 2D). Near Vision: Sn: 0.6, 0.6 with or without glasses and must pass test for Colour Vision, Binocular Vision, Field of Vision & Night Vision.
- d.** B-1: Physically fit in all respects. Visual Standards - Distance Vision: 6/9, 6/12 with or without glasses (power of lenses not to exceed 4D). Near Vision: Sn: 0.6, 0.6 with or without glasses when reading or close work is required and must pass test for Colour Vision, Binocular Vision, Field of Vision & Night Vision.
- e.** B-2: Physically fit in all respects. Visual Standards - Distance Vision: 6/9, 6/12 with or without glasses (power not to exceed 4D). Near Vision: Sn: 0.6, 0.6 with or without glasses when reading or close work is required and must pass test for Field of Vision.
- f.** C-1: Physically fit in all respects. Visual Standards - Distance Vision: 6/12, 6/18 with or without glasses. Near Vision: Sn: 0.6, 0.6 with or without glasses when reading or close work is required.
- g.** C-2: Physically fit in all respects. Visual Standards - Distance Vision: 6/12, Nil with or without glasses. Near Vision: Sn: 0.6 combined with or without glasses when reading or close work is required.

Note:

- (i) The above medical standards (Criteria) are indicative and not exhaustive and apply to candidates in general.
- (ii) For Ex-Servicemen different standards apply.

9. EX-SERVICEMEN CANDIDATES:

This employment notice contains some vacancies reserved for ex-servicemen irrespective of their community. However, ex-servicemen may also apply against other vacancies not earmarked for them for which they will be granted age relaxation and fee exemption as indicated in paras 2.03 & 3.02 respectively.

- 9.01** The term Ex-Servicemen means a person who has served in any rank (whether as a Combatant or non-Combatant in the regular Army, Navy or Air Force of the Indian Union but does not include a person who has served in the Defense Security Corps., the General Reserve Engineering Force, the Lok Sahayak Sena and the Para Military Forces; and

- 9.02** Who has retired from such service after earning his/her pension or

- 9.03** 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

- 9.04** Who has been released otherwise than on his own request as a result of reduction in such establishment or

9.05 Who has been released from such service after completing the specific period of engagement otherwise than on his own request or by way of dismissal or discharge on account of misconduct or inefficiency and has been given a gratuity and includes persons of the Territorial Army of the following categories:

(a) Pension holders for continuous embodied service (b) Pensioner with disabilities attributable to military service and (c) Gallantry award winner.

9.06 For vacancies reserved for Ex-servicemen, an Ex-serviceman with 15 years active service in the armed forces with matriculation will be considered eligible to apply for the posts for which the minimum qualification is an University Degree provided the relevant certificate issued by the military authority is attached with the application.

EXPLANATION:

The persons serving in the Armed Forces of the Union, who on retirement from service would come under the category of Ex-Servicemen may be permitted to apply for re-employment one year before the completion of the specific 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 specific terms of engagement in the Armed Forces of the Union. Ex-Servicemen candidates who have already secured employment under Central Government in Group 'C/D' will be permitted the benefit of age relaxation as prescribed for Ex-Servicemen for securing another employment in a higher grade or cadre in Group 'C/D' under Central Government. However, such candidates will not be considered against the vacancies reserved for Ex-Servicemen in the Central Govt. jobs.

9.07 Ex-Servicemen are required to clearly indicate all required particulars including community in the application form and enclose all documentary proof including Community Certificates in the prescribed format, as required.

10. PERSONS WITH DISABILITIES (PWD)

10.01 3% of vacancies have been kept reserved against Physically Handicapped quota pending further orders except the Categories wherever indicated as suitable under the column 'Suitability for Persons with Disability'. If decision is taken to fill up these vacancies for PWD candidates, a separate notification will be issued later. However those candidates coming under Persons with Disabilities can submit application for the post indicated as suitable under the column 'Suitability for Persons with Disability'. However, persons with disabilities indicated as suitable, may also apply as normal candidates against the vacancies earmarked for their respective community i.e. UR/SC/ST/OBC for those posts, which have been identified as Suitable for Persons with Disabilities, even if no separate vacancies are earmarked for them.

10.02 Concessions: i) Persons with disabilities are exempted from payment of examination fees irrespective of the fact whether the post is reserved or identified as suitable for PWDs. ii) Relaxation of 10 years in upper age limit - applicable irrespective of the fact whether the post is reserved or not, provided the post is identified as suitable for PWDs. In addition, the candidates belonging to OBC and SC/ST are eligible for normal relaxation of 3 and 5 years respectively.

10.03 Definitions of Disabilities: Definitions of categories of disabilities for the purpose of recruitment are given below:

(a) **Blindness:** 'Blindness' refers to a condition where a person suffers from any of the following conditions, namely: (i) total absence of sight; or (ii) visual acuity not exceeding 6/60 or 20/200 (snellen) in the better eye with correcting lense; (iii) limitation of the field of vision subtending an angle of 20 degrees or worse; (b) **Low vision:** "Person with low vision" means a person with impairment of visual functioning even after treatment or standard refractive correction but who uses or is potentially capable of using vision for the planning or execution of a task with appropriate assistive device. (c) **Hearing impairment:** "Hearing Impairment" means loss of sixty decibels or more in the better ear in the conversational range of frequencies. (d) **Locomotor disability:** "Locomotor disability" means disability of the bones, joints or muscles leading to substantial restriction of the movement of the limbs or any form of cerebral palsy. (e) **Cerebral Palsy:** "Cerebral Palsy" means a group of non-progressive conditions of a person characterized by abnormal motor control posture resulting from brain insult or injuries occurring in the pre-natal, perinatal or infant period of development (f) All the cases of orthopaedically handicapped persons would be covered under the category of "Locomotor disability or cerebral palsy."

10.04 DEGREE OF DISABILITY FOR RESERVATION: Only such persons would be eligible for reservation in services/posts who suffer from not less than 40 per cent of relevant disability. A person who wants to avail the benefit of reservation will have to submit a Disability Certificate issued by a competent authority as given in Annexure-9.

10.05 COMPETENT AUTHORITY TO ISSUE DISABILITY CERTIFICATE: The competent authority to issue Disability Certificate shall be a Medical Board duly constituted by the Central or a State Government. The Central/State Government may constitute Medical Board(s) consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing locomotor/cerebral/visual/hearing disability, as the case may be.

10.06 All selected candidates will be subjected to medical examination by Railway Medical Authority at the time of appointment and only those conforming to the medical standards as laid down in the Indian Railway Medical Manual and other extant provisions, as the case may be, will be eligible for appointment. Selection does not imply appointment in Railways.

11. SERVING EMPLOYEES:

Candidates serving in any Government Department or Public Sector Undertaking including Railways should apply through proper channel or should apply directly to the RRBs, with NO OBJECTION CERTIFICATE from the employer to avoid delay. The last date of receipt of applications in the office of Railway Recruitment Boards will not be extended on account of any delay in transmitting the application by the concerned office. Advance copy of the application without no objection certificate will not be entertained. Applications received after closing date and time will also not be accepted.

12. ONLINE REGISTRATION:

12.01 Candidates have the option to fill up their application online i.e. for online registration. For this, they should visit the website of the concerned RRB and fill up their detaild Bio-data in the application format & information sheet given on the website **wherever such facility is provided by the respective RRB.** The candidate should take a print of filled

in Application Form & information sheet, paste their passport size colour photograph, put their signature and left hand thumb impressions at the relevant places, copy the relevant passage at item no. 13 of Information Sheet and sent it to the concerned RRB along with the examination fee (wherever applicable) copy of date of birth certificate, educational and / or professional qualification certificate, SC/ST/OBC certificate, self declaration for OBC as given in Annexure 5, discharge certificate in case of Ex-Servicemen, disability certificate in case of persons with disabilities, Minority Self-declaration by Minority candidates as given in Annexure-8 for waiver of examination fee and Income Certificate for Economically Eackward classes candidates on the Letter head in the prescribed format as given in Annexure-7 for waiver of examination fees. In case the above mentioned printed copy of on-line application along with necessary annexure does not reach the concerned RRB with in the closing date, the online registration will become invalid.

13. MISCELLANEOUS:

13.01 The entire Employment Notice along with all Annexures will also be available on the website of RRBs. Candidates can print the application forms and Information Sheet along with annexures and use for sending applications to RRBs.

13.02 All Enclosures should be either in English or in Hindi only. Where certificates are not in English/Hindi, self attested translated version (In Hindi/English) should be enclosed. The applications without the requisite enclosures will be rejected. Any of the above enclosures sent separately will not be entertained.

13.03 RRBs may hold written examination anywhere in the country. The Centers allotted by RRBs will be final and binding.

13.04 RRBs reserves the right to conduct additional written examination/document verification at any stage. RRBs also reserves the right to cancel part or whole of any recruitment process at any stage for any of the categories notified in this Employment Notice without assigning any reason thereof.

13.05 The decision of RRBs in all matters relating to eligibility, acceptance or rejection of the applications, issue of free Rail Passes, penalty for false information, mode of selection, conduct of written examination, allotment of examination center, selection, allotment of posts to selected candidates etc. will be final and binding on the candidates and no enquiry or correspondence will be entertained by the Railway Recruitment Boards in this regard.

13.06 Candidates finally selected are liable to be posted anywhere on Indian Railways, if required.

13.07 The Railway Recruitment Boards are not responsible for any inadvertent error.

13.08 Any legal issues arising out of this Centralized Employment Notice shall fall within the legal jurisdiction of respective Central Administrative Tribunals under which the concerned RRB is located..

13.09 In the event of any dispute about interpretation, the English version will be treated as final.

14. IMPERSONATION / SUPPRESSION OF FACTS/WARNING

14.01 No Candidate should attempt impersonation or take the help of any impersonator at any stage of the selection process. Otherwise the candidates will be debarred for life from appearing in all RRB examinations as well as the debarred from any appointment in Railways, in addition, legal action will be taken against the candidate.

14.02 Any material suppression of facts or submitting forge certificate/caste certificate by a candidate for securing eligibility and/or obtaining privileges including free travel for appearing in the examination shall lead to rejection of his/her candidature for the particular recruitment for which he/she has applied. Further, he/she will also be debarred from all examinations conducted by all RRBs all over the country for a period of 2 years and legal action can be initiated, if warranted.

14.03 A candidate will be debarred from examinations of all RRBs for a specified period/life time if (i) the candidate submits multiple applications for the same post and category; (ii) the candidate submits multiple applications with different community for the same post & category; (iii) the candidate submits multiple applications with different photo (face) for same post & category and (iv) the candidate submits multiple applications with different documents for the same post & category.

14.04 Any candidate found using unfair means in the examination or sending someone else in his/her place to appear the examination will be debarred from appearing in all the examinations of all the RRBs for lifetime. He/she will also be debarred from getting any appointment in the Railways. Such candidates are liable to be prosecuted by lodging FIR.

14.05 Furnishing of any false information to the RRB or deliberate suppression of any information at any stage will render the candidate disqualified and debarred from appearing at any selection or examination for appointment on the Railways or to any other Government service and if appointed the service of such candidate is liable to be terminated.

14.06 WARNING:

Beware of Touts and job racketeers trying to deceive you by false promises of securing job in Railways either through influence or by use of unfair and unethical means. RRBs has not appointed any agent(s) or coaching center(s) for action on its behalf. Candidates are warned against any such claims being made by persons/agencies. Candidates are selected purely as per merit. Please beware of unscrupulous elements and do not fall in their trap. Candidates attempting to influence RRB directly or indirectly, shall be disqualified and legal action can be initiated against them.

15. The details regarding applications to be addressed to, IPOs / DDs to be Drawn in favour of and local language options are indicated below

RRB	Website Address and Telephone Numbers	Application to be addressed to	DDs / IPOs to be drawn in favour of	Local Language choice (in addition to Hindi, English & Urdu)
Ahmedabad	www.rrbahmedabad.gov.in Phone : 079 - 22940858	The Assistant Secretary, Railway Recruitment Board, First Floor, Meter Gauge, Railway Station Building, Ahmedabad - 380 002	The Assistant Secretary, Railway Recruitment Board, Ahmedabad, payable at Ahmedabad	Gujarati
Ajmer	www.rrbajmer.org, Phone : 0145 - 2423292	The Assistant Secretary, Railway Recruitment Board, 2010, Nehru Marg, Near Ambedkar Circle, Ajmer .- 305028	The Assistant Secretary, Railway Recruitment Board, Ajmer, payable at Ajmer	Gujarati, Punjabi,
Allahabad	www.rrbald.nic.in Phone : 0532 - 2430472,	The Member Secretary, Railway Recruitment Board, Opp: GM / NCR office Building, Near Subedargunj Railway Hospital, Allahabad (UP) - 211033	The Member Secretary, Railway Recruitment Board, Allahabad, Payable at Allahabad	-

RRB	Website Address and Telephone Numbers	Application to be addressed to	DDs / IPOs to be drawn in favour of	Regional Languages
Bangalore	www.rrbnc.gov.in Phone :080 - 23330378	The Member Secretary, Railway Recruitment Board, 18, Millers Road, Bangalore - 560 046.	The Chairman, Railway Recruitment Board, Bangalore, payable at Bangalore.	Kannada, Tamil, Telugu, Marathi, Konkani
Bhopal	www.rbbpl.nic.in Phone :0755 - 2746660	The Assistant Secretary, Railway Recruitment Board, East Railway Colony, Bhopal - 462053	The Assistant Secretary, Railway Recruitment Board, Bhopal, payable at Bhopal	Gujarati
Bhubaneswar	www.rbbbs.gov.in Phone :0674 - 2303015	The Assistant Secretary, Railway Recruitment Board, D-79/80, Rail Vihar, BDA Rental Colony Chandrasekharpur, Bhubaneswar - 751 023, Orissa.	The Assistant Secretary, Railway Recruitment Board, Bhubaneswar, payable at Bhubaneswar	Oriya, Telugu
Bilaspur	www.rbbilaspur.gov.in Phone :07752 - 247291	The Secretary, Railway Recruitment Board, Besides Office of General Manager, S.E.C. Railway's Hqtrs Office Complex, Bilaspur (CG) - 495 004	The Secretary, Railway Recruitment Board, Bilaspur, payable at Bilaspur	Marathi, Oriya
Chandigarh	www.rbbcdg.org Phone : 0172 - 2793414	The Assistant Secretary, Railway Recruitment Board, S.C.O. - 34, 2nd Floor, Madhya Marg, Sector 7-C, Chandigarh - 160 019	The Assistant Secretary, Railway Recruitment Board, Chandigarh, payable at Chandigarh.	Punjabi
Chennai	www.rbbchennai.net, Phone : 044 - 28275323	The Assistant Secretary, Railway Recruitment Board, No. 5, Dr. P. V. Cherian Crescent Road, Behind Ethiraj College, Egmore, Chennai - 600 008	The Assistant Secretary, Railway Recruitment Board, Chennai, payable at Chennai.	Tamil, Telugu
Gorakhpur	www.rbbgkp.gov.in Phone : 0551 - 2201209	The Assistant Secretary, Railway Recruitment Board, Station Road, Gorakhpur - 273 012.	The Chairman, Railway Recruitment Board, Gorakhpur, payable at Gorakhpur.	-
Guwahati	www.rbbguwahati.gov.in Phone :0361 - 2540815	The Assistant Secretary, Railway Recruitment Board, Station Road, Pan Bazar, Guwahati - 781 001.	The Assistant Secretary, Railway Recruitment Board, Guwahati, payable at Guwahati.	Assamese, Bengali, Manipuri
Jammu Srinagar	www.rbbjammu.nic.in Phone : 0191 - 2476757	The Assistant Secretary, Railway Recruitment Board, Jammu - Srinagar, Railway Colony (West), Jammu - 180 012.	The Assistant Secretary, Railway Recruitment Board, Jammu Srinagar, payable at Jammu	Punjabi
Kolkata	www.rbbkolkata.org Phone : 033 - 2543 2004	The Assistant Secretary, Railway Recruitment Board, Metro Railway A. V. Complex, Chitpur (Opp. R.G. Kar Medical College & Hospital), R.G. Kar Road, Kolkata, West Bengal - 700 037.	The Assistant Secretary, Railway Recruitment Board, Kolkata, payable at Kolkata.	Bengali
Malda	www.rbbmalda.gov.in Phone : 03512 - 264567	The Assistant Secretary, Railway Recruitment Board, Kalibari Railway Colony, M, P.O. Jhaljhahia, Malda, (West Bengal) - 732 102.	The Assistant Secretary, Railway Recruitment Board, Malda, Payable at Malda.	Bengali
Mumbai	www.rbbmumbai.gov.in Phone : 022 - 23090422	The Assistant Secretary, Railway Recruitment Board, Divisional office Compound, Mumbai Central, Mumbai - 400 202.	The Assistant Secretary, Railway Recruitment Board, Mumbai, payable at Mumbai.	Marathi, Gujarati, Kannada
Muzaffarpur	- Phone : 0621 - 2213405	The Assistant Secretary, Railway Recruitment Board, Lichi Bagan, Muzaffarpur-842 001.	The Assistant Secretary, Railway Recruitment Board, Muzaffarpur payable at Muzaffarpur	-
Patna	www.rbbpatna.gov.in Phone : 0612 - 2677011	The Assistant Secretary, Railway Recruitment Board, Mahendrughat, Patna - 800 004.	The Assistant Secretary, Railway Recruitment Board, Patna. payable at Patna.	-
Ranchi	www.rbbbranchi.org Phone : 0651 - 2461535	The Member Secretary, Railway Recruitment Board, Railway Office Complex, Chutia Ranchi (Jharkhand).- 834 027	The Member Secretary, Railway Recruitment Board, Ranchi - payable at Ranchi	Oriya, Bengali
Secunderabad	www.rbbsecunderabad.org Phone. 040-27821663	The Assistant Secretary, Railway Recruitment Board, South Lallaguda, Secunderabad - 500017	The Assistant Secretary, Railway Recruitment Board, Secunderabad, payable at Hyderabad	Telugu, Marathi, Kannada, Oriya
Thiruvananthapuram	www.rbbthiruvananthapuram.net Phone : 0471 - 2323357	The Assistant Secretary, Railway Recruitment Board, Thampanoor, Thiruvananthapuram - 695 001	The Assistant Secretary, Railway Recruitment Board, Thiruvananthapuram, payable at Thiruvananthapuram.	Malayalam, Tamil, Kannada

16) The candidates are required to submit single application form for the following categories:

Sl. No.	Cat. NO.	Categories Proposed for Single application to the respective Railway Recruitment Board	Exam Fee
1.	1 & 3	SE (P way) & SE (Bridge)	Rs. 60/-
2.	4 & 5	SE (Drg.) Civil, SE (Estimator) / Chief Estimator	Rs. 60/-
3.	11,12, 15 & 20	SE (Mill Wright), SE (Welder), SE (Mechanical Workshop) & SE (Fitter)	Rs. 60/-
4.	17, 18, 19 & 21	SE (Carr. & Wagon), SE (Diesel) Mechanical, SE Mechanical (O & M) & SE (Mechanical / Electrical)	Rs. 60/-
5.	25 & 26	SE (Electrical) TRD & SE (Electrical) TRS	Rs. 60/-
6.	24 & 29	SE (Electrical) & SE (Electrical) General / TRD / TRS	Rs. 60/-
7.	34 & 35	SE (Signal) & SE (S & T)	Rs. 60/-
8.	49, 50, 51, 52	JE-II (Fitter), JE-II (Machinist), JE-II (TR Fitter), JE-II (Welder)	Rs. 60/-
9.	48, 55, 56, 57, 58 62	JE-II (Mechanical), JE-II (Carr. & Wagon) Drg, JE-II (Mech. CAD/CAM), JE-II Mechanical (Electrical Wing), JE-II (S & T Workshop), JE-II (Carr. & Wagon)	Rs. 60/-
10.	59, 60	JE-II (Mechanical Workshop), JE-II (Mechanical Fitter/ Painter / TL Fitter / Welder)	Rs. 60/-
11.	63 & 65	JE-II (Diesel / Mechanical) & JE-II (Diesel / Electrical)	Rs. 60/-
12.	73 to 76	JE-II (Electrical), JE-II (Electrical) General / TRS / TRD, JE-II (Electrical) TRD, JE-II / Workshop (Electrical)	Rs. 60/-

NOTE : For remaining Categories submit separate application

**Chairpersons,
Railway Recruitment Board**

Annexure-8

RAILWAY RECRUITMENT BOARD

Proforma for declaration to be submitted by Minority Candidates along with the application for the posts against Centralized Employment Notice No _____.

DECLARATION

"I, _____ son/daughter of Shri. _____ resident of street _____ Village/ town/city _____ district _____ state _____ hereby declare that I belong to the _____ (indicate minority community notified by Central Government i.e., Muslim / Sikh / Christian / Buddhist / Parsis)

Place : _____ Signature of the Candidate

Date : _____ Name of the Candidate

Note : At the time of document verification such candidates claiming waiver of examination fee will be required to furnish 'Minority Community Declaration' affidavit on Non Judicial Stamp paper that he / she belongs to any of the minority community notified by Central Government (i.e., Muslim / Sikh / Christian / Buddhist / Parsis)

Annexure-3

FORM OF CASTE CERTIFICATE FOR SC/ST

A Candidate who claims to belong to one of the scheduled caste or scheduled tribe should submit in support of his/her claim a self attested copy of a certificate in the form given below from the district magistrate or the sub-divisional officer or any other officer as indicated below of the district in which his/her parents (or surviving parents) ordinarily reside and who has been designated by the State Government concerned as competent to issue such a certificate. If both the parents are dead, the officer signing the certificate should be of the district in which the candidate himself / herself resides otherwise than for the purpose of his / her own education. Wherever, photograph is an integral part of the certificate, the RRB would accept only self attested photocopies of such certificates and not any other attested or true copy.

(The Form of the certificate to be produced by Scheduled Castes and Scheduled Tribes candidates applying for appointment to posts under the Government of India)

This is to certify that Shri / Shrimati /Kumari* son/daughter* of of Village / Town* in District/Division* of State / Union Territory* belongs to the Caste / Tribe* which is recognised as a Scheduled Caste / Scheduled Tribe* under:-
 The Constitution (Scheduled Castes) Order, 1950* The Constitution (Scheduled Tribes) Order, 1950*
 The Constitution (Scheduled Castes) (Union Territories) Order, 1951*
 The Constitution (Scheduled Tribes) (Union Territories) Order, 1951*
 (As amended by the Scheduled Castes and Scheduled Tribes Lists (Modification) Order, 1956, the Bombay Re-organisation Act, 1960, the Punjab Re-organisation Act, 1966, the State of Himachal Pradesh Act, 1970 and the North Eastern Area (Re-organisation) Act, 1971 and the Scheduled Castes and Scheduled Tribes Orders, (Amendment) Act, 1976)
 The Constitution (Jammu & Kashmir) Scheduled Castes 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 (Pondicherry) Scheduled Castes Orders, 1964@
 The Constitution (Scheduled Tribes) (Uttar Pradesh) Order, 1967@
 The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968@
 The Constitution (Goa, Daman and 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 @
 Shri/Shrimati/Kumari* and / or his / her* family, reside(s) 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 the specific presidential order.

Note : The term 'ordinarily reside(s) ** used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

** Officers competent to issue Caste/Tribe certificates :

** District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / 1st Class Stipendiary Magistrate / City Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of 1st class Stipendiary Magistrate) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate / Revenue Officers not below the rank of Tahsildar / Sub-Divisional Officer of the area where the candidate and / or his / her family normally reside(s).

Note : ST Candidates belonging to Tamilnadu State should submit caste certificate ONLY from the REVENUE DIVISIONAL OFFICER.

Annexure-4

OBC CERTIFICATE FORMAT

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POST UNDER THE GOVERNMENT OF INDIA

This is to certify that Shri / Smt. / Kum.* son/daughter* of Shri of Village/Town District in State belongs to community which is recognised as Backward Class under :

- (indicate the Sub Caste above)
- 1) Resolution No.12011/68/93-BCC@dated 10th September 1993, published in the Gazette of India - Extraordinary-part 1, Section 1, No.186, dated 13th September 1993.
 - 2) Resolution No.12011/9/94-BCC, dated 19th October 1994, published in the Gazette of India - Extraordinary-part 1, Section 1, No.163, dated 20th October 1994.
 - 3) Resolution No.12011/7/95-BCC, dated 24th May 1995, published in the Gazette of India - Extraordinary-part 1, Section 1, No.88, dated 25th May 1995.
 - 4) Resolution No.12011/44/96-BCC, dated 6th December 1996, published in the Gazette of India - Extraordinary-part 1, Section 1, No.210, dated 11th December 1996.
 - 5) Resolution No.12011/68/93-BCC, published in the Gazette of India - Extraordinary-No. 129, dated the 8th July 1997.
 - 6) Resolution No.12011/12/96-BCC, published in the Gazette of India - Extraordinary-No. 164, dated the 1st September 1997.
 - 7) Resolution No.12011/99/94-BCC, published in the Gazette of India - Extraordinary-No. 236, dated the 11th December 1997.
 - 8) Resolution No.12011/13/97-BCC, published in the Gazette of India - Extraordinary-No. 239, dated the 3rd December 1997.
 - 9) Resolution No.12011/12/96-BCC, published in the Gazette of India - Extraordinary-No. 166, dated the 3rd August 1998.
 - 10) Resolution No.12011/68/93-BCC, published in the Gazette of India - Extraordinary-No. 171, dated the 6th August 1998.
 - 11) Resolution No.12011/68/98-BCC, published in the Gazette of India - Extraordinary-No. 241, dated the 27th October 1999.
 - 12) Resolution No.12011/88/98-BCC, published in the Gazette of India - Extraordinary-No. 270, dated the 6th December 1999.
 - 13) Resolution No.12011/36/99-BCC, published in the Gazette of India - Extraordinary-No. 71, dated the 4th April 2000.

Shri/Smt./Kum.* and/or his/her family ordinarily reside(s) in the District 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 Government of India, Department of Personnel & Training OM No. 36012/22/93-Estt(SCT), dated 8.9.1993) and modified vide Government of India, Department of Personnel and Training O.M.No.36033/3/2004-Estt. (Res) dated 09.03.2004.

Place :
 Date :

DISTRICT MAGISTRATE / DY. COMMISSIONER ETC.

*Strike out whichever is not applicable (With Seal of Office)

NB : (a) The term 'ordinarily' used here will have the same meaning as in section 20 of the Representation of Peoples Act 1950. (b) The Authorities competent to issue caste certificates are indicated below : (i) District Magistrate / Additional Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / 1st Class Stipendiary Magistrate / Sub-Divisional Magistrate / Taluk Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of 1st class Stipendiary Magistrate) (ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate (iii) Revenue Officer not below the rank of Tahsildar, and (iv) Sub-Divisional Officer of the area where the Candidate and or his family resides.

Annexure-5

Proforma for declaration to be submitted by Other Backward Class Candidates along with the application while applying for the posts against Employment Notice No..... of RRB.....

DECLARATION

"I,son/daughter of Shri.....resident of Village/ town/ city.....district.....state.....hereby declare that I belong to the.....(indicate your sub caste) community which is recognised as a backward class by the Government of India for the purpose of reservation in services as per orders contained in Department of Personnel and Training Office Memorandum No.36012/22/93-Estt. (SCT) dated 08.09.1993. 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 08.09.1993 and its subsequent through O.M. No. 36033/3/2004-Estt. (Res.) dated 09.03.2004"

Place :
 Date :
 Signature of the Candidate
 Name of the candidate

Annexure - 7

FORMAT - A

FORMAT OF INCOME CERTIFICATE TO BE ISSUED ON LETTER HEAD AS PER PARA 3 OF LETTER NO.E(RRB)/2009/25/21 DATED 28-10-2009.

INCOME CERTIFICATE FOR WAIVER OFF EXAMINATION FEES FOR RRB EXAMINATIONS

1. Name of candidate :
2. Father's Name :
3. Age :
4. Residential Address :
5. Annual Family Income :
 (in words & Figures) :
6. Date of Issue :
7. Signature :

(Name)

8. Stamp of Issuing Authority :

NOTE : Economically backward classes will mean the candidates whose family income is less than Rs. 50000/- per annum. The following authorities are authorised to issue income certificates for the purpose of identifying economically backward classes :-

- (i) District Magistrate or any other Revenue Officer upto the level of Tehsildar.
- (ii) Sitting Member of Parliament of Lok Sabha for persons of their own constituency.
- (iii) BPL Card or any other certificate issued by Centrao Government under a recognized poverty alleviation programme or Izzat MST issued by Railways.
- (iv) Union Minister may also recommended to Chairman / RRBs for any persons from anywhere in the country.
- (v) Sitting Member of parliament of Rajya Sabha for persons of the district in which these MPs normally reside.

Annexure-9

FORM OF MEDICAL CERTIFICATE FOR PERSONS WITH DISABILITIES (PWD)

NAME & ADDRESS OF THE INSTITUTE / HOSPITAL

Certificate No..... Date:

DISABILITY CERTIFICATE

1. This is certified that Smt./Shri/ Kum* son/daughter* of Shri age sex Male/ Female having identification marks as below is suffering from permanent disability of following category :

Paste here your recent colour photograph showing the disability (The photograph should be attested by the Chairperson of the Medical Board)

Signature of candidate in the above box below the photograph

A. Locomotor or cerebral palsy :

- (i) BL-Both legs affected but not arms.
- (ii) BA-Both arms affected (a) Impaired reach (b) Weakness of grip
- (iii) OL-One leg affected (right or left) (a) Impaired reach (b) Weakness of grip (c) Ataxic
- (iv) OA-One arm affected (right or left) (a) Impaired reach (b) Weakness of grip (c) Ataxic
- (v) BH-Stiff back and hips (cannot sit or stoop)
- (vi) MW-Muscular weakness and limited physical endurance.

B. Blindness or Low Vision : (C) Hearing impairment :

- (i) B-Blind (ii) PB-Partially Blind (i) D-Deaf (ii) PD-Partially Deaf

(Delete the category whichever is not applicable)
 2. This condition is progressive/non-progressive/likely to improve/not likely to improve. Re-assessment of this case is not recommended / is recommended after a period of year..... months.
 3. Percentage of disability in his / her case is percent.
 4. Smt./Shri/Kum* meets the following physical requirement for discharge of his/her duties :

- | | | |
|--|-----|----|
| (i) F-can perform work by manipulating with fingers. | Yes | No |
| (ii) PP-can perform work by pulling and pushing. | Yes | No |
| (iii) L-can perform work by lifting. | Yes | No |
| (iv) KC-can perform work by kneeling and crouching. | Yes | No |
| (v) B-can perform work by bending. | Yes | No |
| (vi) S-can perform work by sitting. | Yes | No |
| (vii) ST-can perform work by standing. | Yes | No |
| (viii) W-can perform work by walking. | Yes | No |
| (ix) SE-can perform work by seeing. | Yes | No |
| (x) H-can perform work by hearing/speaking. | Yes | No |
| (xi) RW-can perform work by reading and writing. | Yes | No |

(Signature of Doctor) (Signature of Doctor) (Signature of Doctor)

Name : Name : Name :
 Registration No. : Registration No. : Registration No. :
 Member, Medical Board Member, Medical Board Member /
 Chairperson, Medical Board

* Please delete the words which are not applicable

Place :
 Date :

Counter signature of the Medical Superintendent/CMO/ Head of Hospital (with seal)

Note : (i) According to the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full participation) Rules, 1996 notified on 31.12.1996 by the Central Government in exercise of the powers conferred by sub-Section (1) and (2) of Section 73 of the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996), authorities to give disability Certificate will be a Medical Board duly constituted by the Central or the State Government. The State Government may constitute a Medical Board consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing locomotor / hearing and speech disability, mental retardation and leprosy cured, as the case may be.
 (ii) The certificate would be valid for a period of 5 years for those whose disability is temporary'. For those who acquired permanent disability, the validity can be shown as 'permanent'.

Roll No. (For official use only)

RAILWAY RECRUITMENT BOARD

APPLICATION FORM FOR CENTRALISED EMPLOYMENT NOTICE NO. 05/2010
PLEASE FILL UP THE APPLICATION IN CAPITAL LETTERS IN OWN HANDWRITING.

Signature should not be in Capital letters

(All applications must be submitted in A4 Size 80GSM bond paper)

1. CATEGORY No. & Post
(for single category)

Cat No.	Name of Post
---------	--------------

Indicate options below in order of preference where single application is prescribed for more than one category (you will only be considered for the post(s) indicated below)

Option	Cat. No.	Post	Option	Cat. No.	Post
1			4		
2			5		
3			6		

Paste (do not pin or staple) here your recent colour passport size photograph of size 4 cmX 5 cm (The color photograph should not be more than 3 months old) Not to be attested

Signature of the candidate in the above box below the photograph

2. CHOICE OF RAILWAY
(Wherever applicable)

1st	2nd	3rd
-----	-----	-----

3. MEDIUM OF EXAMINATION :

(Choose any one of the Regional languages of concerned RRB as given in Para.15 of Notification, if other than English / Hindi & Urdu)

4. NAME OF CANDIDATE
(In English only)5. Community (Tick ✓) UR *OBC *SC *ST

*Community Certificate to be submitted in the form as prescribed in Annexure-3 or Annexure-4 as applicable.

6. FATHER'S NAME (In English only)

7. DATE OF BIRTH (DD/MM/YYYY)

8. AGE (as on 01-07-2010)
(Refer para 2 of Employment Notice)Years Months Days

9. VISIBLE MARK OF IDENTIFICATION ON BODY

10. Qualification (Fill in only those qualifications prescribed for the posts applied for)

(A) Academic	Qualification	University/Board	Year of Passing	Subjects	Marks%
SSC/ X / Matric					
Higher Secondary /XII/ Inter					
(B) Technical	Qualification	University/Board	Year of Passing	Discipline	Marks%
Diploma					
Engineering Degree					
Others					

11. ADDRESS
(FOR CORRESPONDENCE)
(In English only)

State	PIN CODE
-------	----------

12. NEAREST RAILWAY STATION
(In English only) (For issue of free Railway Pass to SC/ST Candidates)Left Hand Thumb Impression
of the Candidate in this box

Signature of the Candidate

Note: 1) Candidates must fill up their name, father's name and date of birth as indicated in their Matriculation Certificate
2) Candidates should put their full signature at all the places in the same language (English or Hindi)

RAILWAY RECRUITMENT BOARD

INFORMATION SHEET (For Centralized Employment Notice No.05/2010)

(to be filled in CAPITAL LETTERS only - Signatures should not be in Capital / Open letters)

1. NAME OF THE CANDIDATE (In English only)

2. Tick (✓) Gender : Female Male Marital Status : Married Un-Married

3. Nationality

4. Permanent Address

State _____ PIN Code _____

5(a). Details of Postal Orders (IPO) Demand Drafts(DD) enclosed

Name of Post Office / Bank	Serial No. and Date	Amount

5(b). Are you seeking fees exemption (Yes / No)

(✓) Tick appropriate box from the following

(i) As an Economically Backward class candidate (Income certificate to be enclosed as per Annexure - 7)

(ii) As a Minority candidate (Self declaration to be enclosed as per Annexure - 8)

(iii) As a Female Candidate

(iv) As a SC / ST Candidate

(v) As an Ex-servicemen

(vi) As a Physically Handicapped

6. Religion : Hindu Muslim Christian Sikh Buddhist Jain Parsi Others

7. Are you (i) Govt Employee Yes No (ii) Ex-Serviceman Yes No (iii) Physically Handicapped Yes No

8. Present employment (To be filled by all Railway / Central / State / PSU employees) If Yes, deformity (VH/OH/HH)

Designation & Grade	Date from	Date to	Name & address of Employer

9. Ex-Serviceman (Ex-SM)

Date of Enrolment	Date of attestation	Date of Discharge	Length of Service

10. Do you seek age relaxation

SC	ST	OBC	Judicially separated/ divorced woman / Widow	J & K Resident	Ex-SM	Railway Employee	Course Completed Act Apprentice	Physically Handicapped
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

(✓) TICK appropriate box

11. Whether you were debarred by any RRB in the past a) NO b) For Two years c) For Life

12. Documents attached in proof of : Indicate (✓) tick mark in the relevant boxes indicated below

Community Certificate (For SC / ST / OBC) IPO/DD Discharge Certificate (For Ex-Serviceman) Disability Certificate (for Physically handicapped as per Annexure-9) No Objection certificate (for serving Govt. / PSU employees)

Self Declaration from OBC candidates as per Annexure-5 Qualification certificate, if any (For Ex-Serviceman) Qualification certificate Matric / SSLC Certificate (for DOB proof) Self-declaration from Minority Community candidates as per Annexure - 8

Economically backward Certificate (Should be in the Letter Head of the issuing authority as per Annexure - 7)

13. **Please copy the following declaration in your own handwriting in running hand in the space provided below:**

"I hereby declare that all the statements made by me in the application are true and complete to the best of my knowledge and belief and nothing has been concealed or suppressed. I also understand that in case, any of my statements is found untrue during any stage of recruitment or thereafter, shall disqualify me for the post applied for and I shall also be liable for any other action under the extant rules". (*Not filling up the above passage will disqualify you)

Left hand Thumb Impression of Candidate in this box

Signature of the Candidate

Place :
Date :