

GOVERNMENT OF INDIA, MINISTRY OF RAILWAYS RAILWAY RECRUITMENT BOARDS

CENTRALISED EMPLOYMENT NOTICE NO. 05/2012

DATE OF PUBLICATION: 13.10.2012 DATE OF EXAM: 24.02.2013

DATE AND TIME OF CLOSING: 12.11.2012 UP TO 17.30 HRS (refer para 16 of the general instruction)

Applications are invited in the prescribed format as enclosed on 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 <u>sent by ordinary post</u> to the Assistant Secretary / Member Secretary of the concerned Railway Recruitment Board, as mentioned in Para-15 of General Instructions, so as to reach on or before 12.11.2012 up to 17.30 hrs. <u>The applications can also be dropped in the box kept at the premises of concerned RRB offices</u>, till 17.30 of 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 Lakshwdeep islands and for candidates residing abroad, the closing date for receipt of applications by ordinary post will be 27.11.2012 up to 17.30 Hrs

Candidates Please Note: (1) Written Examination will be held on the same day by all participating RRBs (2) In addition to English, Hindi & Urdu, choice of Local Languages for each RRB is indicated at Para 15. Candidates must indicate their choice of language while applying. (3) No Examination fee for SC/ST/Ex. Servicemen / Persons with Disability / Women / Minorities / Economically Backward classes candidates having annual family income less than ₹50.000/-. (Refer Para 3).

CAT	NAME OF POST	PAY BAND &	NAME OF	INDENTING				NO. OF	F VACA	NCIES	3			SUITABLITY		NORMAL	MINIMUM EDUCATIONAL	EXAM	STAGE
NO.		GRADE PAY IN ₹	RRB	RLY								PWD		FOR PWD (OH/VH/HH)	STD.	AGE LIMIT AS ON	QUALIFICATION	FEE IN ₹	OF Exam
					UR	sc	ST	OBC*	TOTAL		VH	ОН	НН			01.01.2013			
1.	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
			Ahmedabad	W Rly	08	03	07	06	24	03	-	-	-						
			Allahabad	DLW	03	-	-	-	03	-	-	-	-						
				NC Rly	03	04	-	03	10	01	-	-	-						
			Bangalore	SW Rly	04	-	02	-	06	-	-	-	-						
			Bhopal	W Rly	07	01	01	06	15	01	-	•	-						
			Бпораг	WC Rly	11	03	02	08	24	02	-	-	-				Certificate as registered Nurse		
			Bhubaneswar	ECO Rly	11	04	-	06	21	-	-	-	-				and Midwife having passed 3 years course in General Nursing and Midwifery from School of		
			Bilaspur	SEC Rly	04	01	-	02	07	01	-	-	-				Nursing OR Other Institutions recognised by Indian Nursing Council OR B.Sc (Nursing).		
01	Staff Nurse	9300 - 34800	Chandigarh	N Rly	10	06	03	10	29	03	-	-	-	VH (LV),	C-1	20-40	Note: The Indian Nursing Council has	60/-	Single Stage Written exam followed by
	Stall Nuise	GP - 4600	Chennai	S Rly	02	03	02	21	28	2	-	-	-	OH(OL)	0-1	20-40	also laid down certain special concession for the above course in respect of auxiliary Nurse-Midwives, Midwives and B-Grade Nurses by way of reduced course period etc.	00/-	certificates & candidature verification
			Gorakhpur	NE Rly	13	05	02	03	23	-	-	-	-						
			Cordinipul	NE RIY (SRD)	-	05	04	06	15	01	-	-	-				Candidate obtaining the qualification prescribed above under this concession will also		
			Guwahati	NF RIy	10	04	02	07	23	02	-		-				be eligible for recruitment. (Proof to be attached)		
			Jammu - Srinagar	N Rly	02	04	01	03	10	01	-	-	-						
			Kolkata	CL W	03	03	01	04	11	01	-	-	-						
			Mumbai	C Rly	24	03		01	28	03	-	01	-						
				W Rly	09	03	01	05	18	02	-	02	-						
			Ranchi	SE Rly	10	03	02	05	20	-	-	-	-						
			Secunderabad	SC Rly	38	05	08	20	71	-	-	01	-						
			Secunderapad	ECO Rly	-	01	01	04	06	-	-	-	-						
			Siliguri	NF Rly	06	02	02	04	14	01	-	-	-						
		Total	Siliguri																

CAT NO.	NAME OF POST	PAY BAND & GRADE PAY	NAME OF RRB	INDENTING RLY			ı	NO. OF	VACA	NCIES	3		_	SUITABLITY FOR PWD	MEDICAL STD.	NORMAL AGE LIMIT	MINIMUM EDUCATIONAL QUALIFICATION	EXAM FEE	STAGE OF
_		IN₹			UR	sc	ST	OBC*	TOTAL	ExSM	VH	PWD OH	НН	(OH/VH/HH)		AS ON 01.01.2013		IN₹	EXAM
1.	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
			Ahmedabad	W Rly	04	02	02	03	11	-	-	-	-	-					
			Ajmer	NW Rly	01	-	-	02	03	-	-	-	-						
			Bangalore	SW Rly	-	02	-	-	02	-	-	•	-						
			Bhopal	WC Rly	07	02	01	03	13	01	-	-	-	_					
				W Rly	02	-	•	02	04	-	-	•	-	_					
			Bhubaneswar	ECO Rly	05	03	-	02	10	01	01	-	01				B.Sc Chemistry plus (a) 1 year Diploma in Health/ Sanitary Inspector (OR) (b) 1 year National		Single Stage Written exam
02	Health & Malaria Inspector	9300 - 34800 GP - 4200	Bilaspur	SEC Rly	06	03	01	05	15	02	-	01	•	VH (LV), OH(OA,OL)	C-1	18-33	Trade Certificate (NTC) in Health/ Sanitary Inspector	60/-	Written exam followed by certificates &
	Inspector	GP - 4200	Gorakhpur	NE Rly	05	03	01	-	09	-	-	-	-	НН			awarded by National Council for Vocational Training, Ministry of Labour and Employment, Govt. of		candidature verification
			Guwahati	NF Rly	05	03	01	02	11	01	-	•	-				India, New Delhi		
			Jammu -	N Rly	02	01	01	01	05	-	-	-	-						
			Srinagar	RCF	-	-	-	01	01	-	-	1	-						
			Muzaffarpur	EC Rly	-	02	02	-	04	-	-	1	-						
			Ranchi	EC Rly	08	02	01	03	14	01	01	-	-						
			Spoundarah	SC Rly	16	03	02	03	24	-	-		-						
			Secunderabad,	Eco Rly	03	-	-	-	03	-	-	-	-						
	L	Total	J		64	26	12	27	129										
			Ahmedabad	W Rly	09	07	01	08	25	02	-	-	-						
			Ajmer	NW Rly	02	01	-	01	04	-	-		-	_					
				DLW	01	-	-	•	01	-	-	-	-	_					
			Allahabad	N Rly	08	03	01	-	12	01	-	-	-	_					
			Bangalore	SW Rly	08	-	-	-	08	-	-	-	04	_					
			Bhopal	W Rly	03	02	-	01	06	-	-	-	-						
			Бпораг	WC Rly	09	02	01	04	16	01	-	-	-						
			Bhubaneswar	ECO Rly	02	01	-	-	03	-	-	-	-	-					
			Bilaspur	SEC Rly	04	01	-	02	07	-	-	-	-	-					
			Chandigarh	N Rly	01	01	-	01	03	-	-	-	-	-			(10+2) in Science or its		
		5000 00000	Chennai	S Rly	04	05	05	03	17	01	-		-				equivalent, with 2 years Diploma in Pharmacy and		Single Stage Written exam
03	Pharmacist - III	5200 - 20200 GP - 2800		NE Rly	05	02	02	04	13	_	_	_	_	OH (OL, BL) HH	C-2	20-35	registration with Pharmacy Council of India OR State	60/-	followed by certificates & candidature
			Gorakhpur	NE Rly				04						- ""			Pharmacy Council. (Proof to be attached)		verification
				(SRD)	•	-	02	-	02	-	-	•	-	-					
			Guwahati	NF Rly	07	04	02	04	17	01	-	01	•						
			Jammu - Srinagar	N Rly	04	02		02	08	01	-	-	-						
				E Rly	03	-		-	03	-	-		-						
			Kolkata	CLW	01	-		-	01	-	-		-						
		•		C Rly	12	-	-	01	13	01	-	-							
			Mumbai	W Rly	03	-		-	03	-	-	-	-						
			Ranchi	SE Rly	01	-		01	02	-	-	•	-						
				SC Rly	08	07		04	19	-	-		-						
			Secunderabad	Eco Rly	01	-	-	01	02	_	_		-	-					
				Loo Kiy	VI			VI		_		-							
			Siliguri	NF Rly	01	-	-	01	02	-	-	-	-						
		Total			97	38	14	38	187										
04	ECG Technician	5200 - 20200	Allahabad	DLW	01			01	02	-									
		GP - 1900		SEC Rly		_	_			_	_	_	_					40/-	
		E000 00000	Bilaspur	_	01			-	01								"Higher Secondary (10+2) from a recognized Board / University		Single Stage Written exam
05	ECG Technician	5200 - 20200 GP - 2400	Chennai	S Rly	-	-	-	01	01	-	-	•	-	OH, (OL) HH	C-1	18-33	a recognized Board / University and one year certificate course in ECG Technician from	60/-	followed by certificates & candidature
			Gorakhpur	NE Rly	01	-	-	-	01	-	-	-	-				recognized institution"		verification
			Patna	EC Rly	01	-	-	-	01	-	-	•	-						
		ŀ	Secunderabad	SC Rly	-	-	-	01	01	-	-	-	-						
		Total			04	-		03	07	-	-	-	-						

IT D.	NAME OF POST	PAY BAND & GRADE PAY	NAME OF RRB	INDENTING			ı	NO. OF	VACA	NCIES				SUITABLITY FOR PWD	MEDICAL STD.	NORMAL AGE LIMIT	MINIMUM EDUCATIONAL QUALIFICATION	EXAM FEE	STAGE OF
		IN₹		RLY	UR	sc	ST	OBC*	TOTAL	ExSM	VH	PWD OH	НН	(OH/VH/HH)		AS ON 01.01.2013		IN₹	EXAM
	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
			Bangalore	SW Rly	01	-	-	-	01	-	-	-	-	_					
			Bilaspur	SEC Rly	-	01	-	-	01	-	-	-	-						
		•	Chennai	S Rly	03	01	-	02	06	-	-	-	-	-					
			Gorakhpur	NE Rly	01	01	-	-	02	-	-	-	-				10+2 with Physics & Chemistry and Diploma in Radiography/ X		
6	X Ray Tech/	5200 - 20200	Guwahati	NF Rly	-	01	-	01	02	-	-	-	01	OH - (OA,OL)	B-1	19-33	Ray Technician/ Radio Diognosis Technology (2 years course) from recognized	60/-	Single Stage Written exam followed by
	Radiographer II	GP - 2800	Jammu - Srinagar	RCF	01	-	-	-	01	-	-	-	-	HH	D =1	10 00	institution. Science graduates with Diploma in Radiography / X Ray Technician / Radio Diagnosis Technology (2 years	00/-	certificates & candidature verification
			Malda	SE Rly	01	-	-	-	01	-	-	-	-				course) shall preferred.		
			Mumbai	W Rly	01	-	-	-	01	•	-	-	-						
			Ranchi	SE Rly	01	-	-	01	02		,	-	-						
			Secundarabad	SC Rly	02	02	-	01	05	-	-	-	-						
		Total			11	06	-	05	22										
			Ajmer	WC Rly	02	-	-	-	02	-	-	-	-				Matriculation with Science		
			Allahabad	N Rly	-	01	-	-	01	-		-	-				plus Diploma in Medical Lab Technology (DMLT) or Certificate Course in Medical Lab		
			Chennai	S Rly	02	03	01	01	07	-		-	-				Technology Subject to the fulfillment of the underlying conditions:- (i) The course has been done from an institution		Single Stage Written exam
7	Lab Assistant Gr. II	5200 - 20200 GP - 2000	Gorakhpur	NE RIy	02	-	01	-	03	-	-	-	-	OH (OA, OL, BL), HH	B-1	18-33	which is recognized by a University or Technical Board of State Govt./ Central Govt.	40/-	followed by certificates &
			Guwahati	NF Rly	-	01	-	02	03	-	-	-	-	. ""			authority. (ii) The duration of the course is at least 1 year (iii) During the course the candidate		candidature verification
			Jammu - Sringar	RCF	01	-		01	02	-			-				should have done the training on full time basis. (iv) At the end of the course, there should be a		
			Secunderabad	SC Rly	05	01	-	01	07		,	-	-				system of examination which has been successfully passed by the candidate.		
		Total			12	06	02	05	25										
			Ajmer	WC Rly	-	01	-	-	01	-	-	-	-						
			Bhubaneswar	ECO Rly	-	01	-	-	01	-	-	-	-				B.Sc with Bio-Chemistry / Micro		
	Lab Comeninter dent	9300 - 34200	Guwahati	NF RIy	01	01	-	-	02	-			-	OH (OA,		40.00	Biology/Life Science or equivalent plus Diploma in Medical Lab Technology	201	Single Stage Written exam followed by
8	Lab Superintendent	GP - 4200	Mumbai	W Rly	-	01	-	-	01	-	•	-	-	OL, BL) HH	B-1	18-33	(DMLT) or equivalent OR B.Sc in Medical Technology (Laboratory) from a recognized	60/-	certificates & candidature verification
			Ranchi	SE Rly	01	01	-	-	02	-	-	-	-				institution.		
			Secunderabad	SC Rly	05	01		-	06	-		-	-						
		Total			07	06	-	-	13										
	Dielasia Tari	9300 - 34800	Guwahati	NF RIy	01	-		-	01	-		-	-	OH (OL)		00.00	B.Sc plus Diploma in Haemo- dialysis or two years satisfactory in-House Training/Experience in		Single Stage Written exam followed by
9	Dialysis Technician	GP - 4200	Kolkata	SE Rly	-	-	-	01	01			-	-	HH	B-1	20-33	Haemodialysis work in a reputed institution (Proof to be attached)	60/-	followed by certificates & candidature verification
- 1	<u> </u>	Total			01	-		01	02				•				•		
0	Cardiology Technician	5200 - 20200 GP - 2400	Kolkata	SE RIy	01	-	-	01	02	-	-	-	-	OH (OL) HH	B-1	18-33	Higher Secondary (10+2) in Science and certificate course or Diploma in Cardiology Lab Investigations consisting of ECG, Holter & TMT. Candidate trained in Echocardiography is preferable	60/-	Single Stage Written exam followed by certificates & candidature verification
		Total			01	-	-	01	02										
1	Audiometrician - cum - Speech Therapist	5200 - 20200 GP - 2800	Kolkata	SE Rly	01	-	-	-	01	-	-	-	-	OH (OL) VH(LV) HH	B-1	18-33	(I)B.Sc and Diploma in Audio & Speech Theraphy (ii) 2 years experience in the related field.	60/-	Single Stage Written exam followed by certificates & candidature
		Total			01	-		-	01										verification
1	cum - Speech	5200 - 20200 GP - 2800	Kolkata	Si	E Rly	E Rly 01	E Rly 01 -	E Rly 01	E Rly 01	E Rly 01 01	E Rly 01 01 -	E Rly 01 01	E Rly 01 01	E RIy 01 01	E RIy 01 01 OH (OL) VH(LV) HH	E RIy 01 01 OH (OL) VH(LV) HH	E RIy 01 01 OH (OL) VH(LV) HH 18-33	01 01 02 E Rly 01 01 1 OH (OL) VH(LV) B-1 18-33 (I)B.Sc and Diploma in Audio & Speech Theraphy (ii) 2 years experience in the related field.	01 01 02 E Rly 01 01 1 01 OH (OL)

CAT NO.	NAME OF POST	PAY BAND & GRADE PAY	NAME OF RRB	INDENTING RLY			ı	NO. OF	VACA	NCIES	}			SUITABLITY FOR PWD	MEDICAL STD.	NORMAL AGE LIMIT	MINIMUM EDUCATIONAL QUALIFICATION	EXAM FEE	STAGE OF
		IN₹			UR	sc	ST	OBC*	TOTAL	ExSM	VH	PWD OH	НН	(OH/VH/HH)		AS ON 01.01.2013		IN₹	EXAM
1.	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
			Guwahati	NF Rly	01	-	•	-	01	-	•	•	-						
			Kolkata	SE Rly	01	-	-	01	02	-	-	-	-	_					Single Stage
12	Physiotherapist	9300 - 34800 GP - 4200		CLW	01	-	-	-	01	-	-	-	-	VH(LV) OH(OL, BL)	C-1	18-33	10+2 (with Science)Plus Diploma /Degree in Physiotherapy from a	60/-	Written exam followed by interview, certificates &
		0200	Mumbai	W Rly	01	-	-	-	01	-	-	-	-	НН			recognized University /Institution.		candidature verification
			Ranchi	SE Rly	01	-	-	-	01	-	-	-	-	-					
			Secundarabad	SC Rly	-	01	-	•	01	•	-	-	-						
		Total			05	01	-	01	07					_					
			Chennai	S Rly	01	-		01	02	-	-	-	-				Post Graduate in Sociology/ Social work/Community		Single Stage Written exam
13	Extension Educator	9300 - 34800 GP - 4200	Guwahati	NF Rly	-	-		01	01	-	-	-	-	OH (OA,OL, OAL, BL) HH	C-1	22-35	Education or allied subject with similar course contents or graduation in one of the above discipline with 2 year	60/-	followed by interview, certificates &
			Mumbai	C Rly	03	01	01	-	05	-	-	-	-				Diploma in Health Education in recognised University.		candidature verification
		Total			04	01	01	02	08										
			Bilaspur	SEC. Rly	01			-	01	-									Cinala Ctaga
14	Field Worker	5200 - 20200 GP - 1900	Guwahati	NF. Rly	02	01	-	01	04	-	-	-	-	OH (OA,OL, OAL, BL) HH	C-1	18-30	10+2 in Science (with Chemistry & Biology).	40/-	Single Stage Written exam followed by certificates & candidature
			Mumbai	C Rly	03	01	01	-	05	-	•		-	нн					verification
		Total			06	02	01	01	10										
15	Lab Superintendent (Clinical Psychologist) in Medical Dept.	9300 - 34800 GP - 4200	Kolkata	CLW	01	-			01	•	-	-	-	Not Suitable	C-2	18-33	Master Degree in Clinical Psychology/Social Psychology from a recognized University.	60/-	Single Stage Written exam followed by certificates & candidature verification
		Total			01	-		-	01										
16	Janitor in Medical Department	5200-20200 GP - 2800	Kolkata	CLW	01	-	-	-	01	-	-	-	-	Not Suitable	C-1	18-33	Bachelor Degree in Hospital/ Health Management from a recognized University and (ii) 2 yrs working experience in a Hospital of repute regarding the overall working maintenance and administration of the Hospital.	60/-	Single Stage Written exam followed by certificates & candidature verification
•		Total			01	-		-	01					•					
17	Receptionist in Medical Department	5200-20200 GP - 2800	Kolkata	CLW	01	-	-	•	01	-	-	-	-	Not Suitable	C-1	18-33	Bachelor Degree in Hospital/ Health Management from a recognized University and (ii) 2 year experience as a Receptionist in a Hospital of repute.	60/-	Single Stage Written exam followed by certificates & candidature verification
		Total			01	-	-	-	01										
18	Dietician	9300-34800 GP - 4200	Patna	EC Rly	01	-		-	01	•	-	-	-	OH (OL, OA, BL) VH (B/LV) HH	C-2	18-33	Bsc (Science Graduate) with Post Graduate Diploma in Dietctics (one year course) from a recognized Institution plus three months internship training in a Hospital OR BSc Home Science + MSc Home Science (Food & Nutrician) from a recognized Institution.	60/-	Single Stage Written exam followed by certificates & candidature verification
		Total			01	-	-	-	01										
19	Ophthalmic Technician cum Optician	5200-20200 GP - 2400	Kolkata	E Rly	01	-		-	01	-	-	-	-	Not Suitable	B-1	18-33	B.Sc in Optometry or Diploma in Ophthalmic Technician (the course should be of 3 to 4 years duration). The candidate should have Registration with the concerned Council/Licensing body.	60/-	Single Stage Written exam followed by certificates & candidature verification
		Total			01	•	-	-	01										
20	Dental (Oral) Hygienist	9300-34800 GP - 4200	Guwahati	NF Rly	01	-	-	-	01	•		-	-	Not Suitable	C-1	18-33	(a) Degree in Science (Biology) from a recognized university OR equivalent and (b) Diploma/ Certificate Course(2 years) in Dental Hygiene from an institute recognized by Dental Council of India and (c) Registered with Dental Council of India as Dental Hygienist and (d) 2 years experience as Dental Hygienist	60/-	Single Stage Written exam followed by certificates & candidature verification
Total							-	-	01										
	* OBC vacanc			•	•								-	-		el, Public grievances a ember 2011.	nd pe	nsion	

ABBREVIATIONS USED: 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, B=Blind, BL=Both Leg, BLA=Both Leg & Both Arm, CLW = Chittaranjan Locomotive Works, C Rly=Central Railway, DD = Demand Draft, DLW=Diesel Loco Works, E Rly=Eastern Railway, EC Rly=East Central Railway, ECo Rly=East Coast Railway, EN=Employment Notice, Ex.SM = Ex-Servicemen, GP=Grade Pay, HH = Hearing Handicapped, ICF=Integral Coach Factory, IPO = Indian Postal Order, LV=Low vision, MW=Muscular Weakness, NOC = No Objection Certificate, N Rly=Northern Railway, NC Rly=North Central Railway, NE Rly=North Eastern Railway, NW Rly=North Western Railway, OA=One Arm, OAL=One Arm & one Leg, OMR = Optical Mark Reader answer sheet, OBC = Other Backward Classes, OH = Orthopaedically Handicapped, OL=One Leg, PWD = Persons With Disability, RCF = Rail Coach Factory, Rly=Railway, RRB = Railway Recruitment Board, SC = Scheduled Caste, ST = Scheduled Tribe, SR= Southern Railway, SCR= South Central Railway, SER= South Eastern Railway, WC Rly=West Central Railway.

1. GENERAL INSTRUCTIONS

- 1.01(A)CANDIDATES SHOULD NOTE THAT:-
 - (i) Their admission to the written examination will be purely provisional subject to their satisfying the prescribed eligibility conditions.
 - (ii) Mere issue of call letter to candidates will NOT imply that their candidature has been finally cleared by the RRB.
 - (iii) RRBs conduct verification of eligibility conditions, with reference to original documents, only after candidates have qualified in all the stages of examination.
 - (B) Before applying for any post, the candidates should ensure that they fulfill 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 Centralized Employment Notice. Their candidature will be rejected during any stage of recruitment as and when detected.
- 1.03 Candidates should fill up the Application Form in their 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. Applications should be on a good quality A4 size bond paper (80 GSM) using one side only. Employment News or any Newspaper cuttings should not be used as Application Form. Candidates purchasing printed application from the market should ensure that it conforms to the prescribed format published in the Centralized 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 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 submitting more than one application for the same category to the same RRB will be summarily rejected and also debarred from RRB examinations as per para 14.03 given below.
- 1.06 Candidates should note that 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.
- 1.07 Serving Defense Personnel likely to be released within one year of the closing date (i.e. 11.11.2013 only) can also apply against Ex-Servicemen vacancies.
- 1.08 Vacancies of Ex-Servicemen & persons with disability (PWD) wherever given in the above table are not separate but included in the total number of vacancies. In case of person with disability (PWD), if any vacancies which reserved for them cannot be filled due to non availability of suitable candidates under that category of disability or for any other sufficient reason such vacancy/vacancies shall not be filled and shall be carried forward as "back log reserved vacancy".
- 1.09 The number of vacancies indicated in this Centralized 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.
- 1.10 Dates of all examinations and results are published in Employment News / Rozgar Samachar and also indicated in local dailies. These are also given in the website of the Railway Recruitment Board concerned. Call letters for written examinations are sent to candidates by business post. The candidates whose applications are rejected are also intimated through post along with the cause of

- rejection. The details of provisionally eligible as well as ineligible candidates for a particular post are also put on the website of the Railway Recruitment Board concerned at least one week prior to the written examination for that post. RRB's 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.
- 1.11 Selection by RRB does not confer upon candidates any right of appointment in Railway. The function of the RRB 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.
- 1.12 Selected candidates will have to undergo training wherever training is prescribed for the post.
- 1.13 Emoluments on initial appointment will be minimum pay of 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.
- 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. Candidate who wish to be considered against vacancies reserved and / or seek age relaxation must submit requisite certificate from the competent authority and self declaration of non-creamylayer status in case of OBCs, in the prescribed format along with the application form itself. Other wise, their claim for reserved status will not be entertained and the candidature / applications of such candidates fulfilling all eligibility conditions for General (UR) category will be considered under General (UR) category only.
- 1.15 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.
- 1.16 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.
- 1.17 Selected male candidates who are finally appointed are liable for active service in Railway Engineer's Unit of Territorial Army.
- 1.18 Female candidates are also eligible. However, it may be noted that some of the categories involve duties which are arduous in nature and calls for working in shifts at odd hours, at locations away from headquarters.
- 1.19 Any subsequent changes in the terms and conditions of this Centralized 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.
- 1.20 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 RRB's on the same date. Examination for more than one category may also be held simultaneously based on administrative convenience.
- 1.21 Andaman & Nicobar Islands Candidates: Candidates belonging to Andaman & Nicobar Islands applying for the posts notified by RRB / Kolkata or Chennai may be allotted examination centre at Port Blair provided sufficent number of eligible candidates apply. Such candidates should enclose a certificate of domicile in Andaman & Nicobar Islands from a competent officer of the Andaman & Nicobar Islands administration or a certificate from the school / college last attended in Andaman & Nicobar Islands certifying that the candidate had passed his / her examination from the school / college situated in Andaman & Nicobar Islands. If number of candidates is not sufficient, exam centres in other places will be allotted as per the administrative convenience of RRBs.

2.AGE LIMIT

The lower and upper age limit indicated will be reckoned as on 01.01.2013. 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 the 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 Person with Disabilities (PWD) (15 years for SCs/STs and 13 years for OBCs).
- 2.06 For the serving Group 'C' and Group 'D' Railway Staff and casual labours/ substitutes, the relaxation in upper age limits will be up to 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, Co-operative Societies and Institutes, the relaxation in upper age limits will be up to 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 years for OBC and 40 years for SC/ST candidates.

3. EXAMINATION FEES

- 3.01 No examination fees for SC/ST /Ex-Servicemen/Persons With Disability / Women/ Minorities/ Economically Backward Classes candidates having annual family income less than ₹ 50,000/-.
- 3.02 For unreserved Male / OBC Male candidates (who is not coming within the purview of minority/ Economially Backward Communities) Examination fee as indicated against the post/ category for each application. Candidates should send separate application for each RRBs.
- 3.03 The examination fees are non-refundable. It should be paid in the form of a crossed Demand Draft 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 'CHAIRMAN/ MEMBER SECRETARY/SECRETARY/ASSISTANT SECRETARY OF CONCERNED RAILWAY RECRUITMENT BOARD'. Valid for a period of Three months. The Bank Drafts/Indian Postal Orders should be payable at the location where the concerned RRB (as per para-15) is situated. The Indian Postal Order/Bank Drafts should not been obtained earlier than the date of issue of this Centralized Employment Notice or after the closing date for receipt of application.
- 3.04 Candidates should write the Centralized Employment Notice No., Name of the post/s applied for, Category Number of the post/s and his/her name and postal address on the reverse side of the Bank Draft/Front side at the space provided in the Indian Postal Order.

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, Mother'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 photograph of size 3.5 cm x 3.5 cm 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 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 RRB 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.

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 Centralized Employment Notice wherever required.
- 5.04 One copy of identical colour photograph of size 3.5 cm x3.5 cm 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.

- 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)

SI.No	Age Group	ı	Jpper Date of	Birth	Lower Date of	Remarks
	rigo di oup	UR	OBC	SC/ST	Birth for all	
1.	18 to 30	02-01-1983	02-01-1980	02-01-1978	01-01-1995	
2.	18 to 33	02-01-1980	02-01-1977	02-01-1975	01-01-1995	
3.	19 to 33	02-01-1980	02-01-1977	02-01-1975	01-01-1994	For categories listed in
4.	20 to 33	02-01-1980	02-01-1977	02-01-1975	01-01-1993	para 2.03 to 2.08. Age relaxation
5.	20 to 35	02-01-1978	02-01-1975	02-01-1973	01-01-1993	as indicated will be
6.	20 to 40	02-01-1973	02-01-1970	02-01-1968	01-01-1993	applicable
7.	21 to 40	02-01-1973	02-01-1970	02-01-1968	01-01-1992	
8.	22 to 35	02-01-1978	02-01-1975	02-01-1973	01-01-1991	

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

- 3.05 Remittance of examination fees in any other form except Bank Drafts/Indian Postal Order will not be accepted, (except in case of On-Line applications where ever this facilities provided, examination fee can be remitted through Bank Challan/Credit Card/Debit Card as provided for).
- 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. 6(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 ₹ 50,000/-. 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.
- 4.04 Candidates should indicate, in item No.11 of the Application Form, any clear visible marks of identification on their body. For example, "a mole on the nose, cut-mark on the forehead or a scar mark below the chin, etc". Incase there are no visible marks, 'NIL' should be written. The applications are liable to be rejected for not filling up marks of identification/writing "NIL".
- 4.05 The candidate should copy the paragraph at item No. 12 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 candidate 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 of and after closing date of Employment Notice are liable to be rejected.
- 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) & 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 Declaration form by the visually handicapped /those whose writing speed is affected by cerebral palsy and require scribe to be engaged for writing the examination (as given in Annexure-10).

- 5.10 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.
- 5.11 No Objection Certificate from the competent authority for candidates already employed in Railways or any Government department / Public Sector Undertakings.
- Income certificate issued on the letter head in the prescribed format as shown in the Annexure-7 for Economically Backward classes for waiver of Examination fees for RRB Examination.
- 5.13 Self attested Photostat copy of requisite certificates in the case of candidates claiming any other type of age relaxation.
- 5.14 Self declaration of Minority Community notified by Central Government for minority community candidate for waiver the examination fees 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 business post. The list of rejected candidates along with reasons of rejection shall also be displayed on the website.

- 6.01 Applications received before the date of publication of the notification & received after the closing date of the 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 & information sheet.
- 6.05 Copies of requisite certificates not enclosed. (i) Certificate for Date of birth, i.e. Metriculation / High school exam or equivalent certificate (ii) Educational and / or professional certificate (iii) Community certificate for SC/ST/OBC including self declaration for OBC (non-enlosure will mean that the candidate will be taken as UR), (iv) Discharge certificate for Ex-service men candidates (v) Disability certificate for person with disabilities (vi) Income certificate by Economically backward candidates for waiver of examination fee (vii) 'Minority self declaration' by minority candidates for waiver of examination fee (viii) No objection certificate for Railway / Government / Public Sector Undertaking employees.
- 6.06 Fee Postal Order / D D not enclosed or less fee enclosed or invalid IPO/DD i.e. IPO/DD purchased before date of the issue and after closing date of Centralized Employment Notice.

- 6.07 Identification marks column not filled up.
- 6.08 Do not possess the prescribed qualification for the post as on date of application.
- 6.09 Over-aged or under-aged or Date of Birth not filled or wrongly filled.
- 6.10 Double or multiple applications submitted for the same post in the same RRB.
- Application without colour photo (or) photo with cap, wearing goggles, disfigured, unrecognizable, or scanned or Xerox copy.
- 6.12 More than one application in single envelope.
- 6.13 Candidate's name is figuring in the debarred list.
- 6.14 Incomplete/illegible application.
- 6.15 Application not in the prescribed format.
- 6.16 Category/post not filled up or incorrectly filled.
- 6.17 Application addressed to other RRBs.
- 6.18 Application filled in a language other than English/Hindi.
- 6.19 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 marking 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. **Duration of the examination will be 90 minutes with approximately100 questions**.
- 7.04 Any Railway Recruitment Board concerned, at its discretion may hold additional written test(s) and/or 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 RRB concerned and will be intimated to the eligible candidates in due course. Request for postponement of the examination, change of center/venue will not be entertained under any circumstance.
- 7.06 The stages of examination are given against each post. 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 will also be called as standby 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 forfited.
- 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:

- 8.01 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.
- 8.02 B-2: Physically fit in all respects. Visual Standards Distance Vision: 6/9, 6/12 with or without glasses (power of lenses not 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.
- 8.03 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.
- 8.04 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) Candidates qualifying in examination/(s) for these posts but failing in prescribed medical examination/ (s) will not in any case be considered for any alternative appointment. (ii) Candidates who do not fulfill the prescribed medical standards need not apply. (iii) The above medical standards (criteria) are indicative and not exhausive and apply to candidates in general. For ExServicemen and PWD candidates different standards will 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 & 3.01 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 Defence Security Corps., the General Reserve Engineering Force, the Lok Sahayak Sena and the Para Military Forces; and
- $9.02 \qquad \text{Who has retired from such service after earning his/her pension or} \\$
- 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) Pensioners with disabilities attributable to military service
 - (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.
- 2.07 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 The suitability of a post for persons with disability has been indicated against each post. They may apply for those posts which have been identified as being 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 fee 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 prenatal, peri-natal or infant period of development (f) All the case 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 Visually Handicapped candidates/those candidates whose writing speed is affected by Cerebral Palsy can avail the assistance of SCRIBE for writing answers on their behalf. For engaging the SCRIBE, the candidate will have to suitably inform the RRB in advance as per Annexure-10. The engagement of SCRIBE will be subject to the following conditions: (a) The candidates will have to arrange their own SCRIBES at their own cost during the examination. Separate Admit Cards will be issued to the SCRIBES accompanying the Visually Handicapped candidates. Admit cards should contain the particulars and photograph of the SCRIBE duly signed by him/her. (b) The academic qualification of the SCRIBE should be one grade below the qualification prescribed for the post for which recruitment is being made. (c) The SCRIBE can be from any academic discipline different from that of the candidate. He/She should not have secured more than 60% marks in the qualification mentioned at (b) above. (d) The candidates as well as the SCRIBE will have to give a suitable undertaking (Annexure-10) along with the application conforming that the SCRIBE fulfills all the stipulated eligibility criteria for a SCRIBE as mentioned above. In case it transpires later that he/she did not fulfill any of the laid down eligibility criteria or there has been suppression of material facts, the candidature of the applicant will stand cancelled irrespective of the result of the examination. The Visually Handicapped candidate shall be responsible for any misconduct on the part of the scribe brought by him/her. The undertaking, as given in the Annexure-10, should be submitted by the Visually Handicapped candidates/candidates whose writing speed is affected by Cerebral Palsy, along with his/her application.
- 10.07 All one eyed candidates and VH candidates whose visual degree of disability is less than 40% shall not be considered as Visually Handicapped persons and the provision for engaging SCRIBE shall not be applicable to them.
- 10.08 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 Central/State Government Department including Railways or Public Sector Undertaking 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 APPLICATION (For the RRBs where this facility is available)

Candidates can avail the facility of submitting their application online, if the same is available in the RRB to which they are applying. For this, they should visit the website of the concerned RRB and fill up their application form & information

sheet as per instructions given on the website. It may be noted that these RRBs may have the facility of uploading the application and enclosures as well as making payment online.

13. MISCELLANEOUS

- 13.01 The entire Centralized Employment Notice along with all Annexures will also be available on the website of RRBs. Candidates can print the application forms and information sheets along with annexure 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 reserves the right to reject the candidature of any applicant at any stage in the process of recruitment if any irregularity / deficiency is noticed in the application.
- 13.04 RRB may hold written examination anywhere in the Country. The Centers allotted by RRBs will be final and binding.
- 13.05 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 category notified in this Centralized Employment Notice without assigning any reason thereof.
- 13.06 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.
- 13.07 Candidates finally selected are liable to be posted anywhere on Indian Railways, if required.
- 13.08 The Railway Recruitment Boards are not responsible for any inadvertent error.
- 13.09 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.
- 13.10 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 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 forged 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/lifetime 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 at 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 Govt. service and if appointed the service of such candidate is liable to be terminated.
- 14.06 WARNING: (i)Beware of touts and job racketeers trying to deceive the candidates by false promises of securing job in Railways either through influence or by use of unfair and unethical means. RRB 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 be wary 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.
 - (ii) Candidates are advised to consult only the official websites of RRBs as mention in para. 15. They should beware of FAKE websites put up by unscrupulous elements/ touts.

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

Name of RRB	Website address & Telephone Numbers	Applications to be addressed to	D.Ds & IPOs to be drawn in favour of	Tentative Exam Town	Local Language choice (in addition to Hindi, English & Urdu)
Ahmedabad	www.rrbahmedabad.gov.in Phone: 079-22940858	The Assistant Secretary, Railway Recruitment Board, 1st Floor, Meter Gauge Rly. Station Building, Ahmedabad - 380 002	"The Assistant Secretary, Railway Recruitment Board, Ahmedabad" IPOs- Payable at: "GPO Ahmedabad" & DDs- Payable at: "Ahmedabad"	Ahmedabad	Gujarati
Ajmer	www.rrbajmer.org Phone: 0145-2423292	The Assistant Secretary, Railway Recruitment Board, 2010, Nehru Marg, Near Ambedkar Circle, Ajmer - 305 028	"The Assistant Secretary, Railway Recruitment Board, Ajmer" IPOs- Payable at: "GPO Ajmer" & DDs- Payable at: "Ajmer"	Ajmer	Gujarati, Punjabi
Allahabad	www.rrbald.nic.in Phone: 0532-2430471	TheMember Secretary, Railway Recruitment Board, Opp. to GM/NCR Office Building, Near Subedarganj Rly. Hospital, Subedarganj, Allahabad -211 033	"The Member Secretary, Railway Recruitment Board, Allahabad" IPOs- Payable at: "GPO Allahabad" & DDs- Payable at: "Allahabad"	Allahabad & Lucknow	
Bangalore	www.rrbbnc.gov.in Phone: 080-23330378	The Member Secretary, Railway Recruitment Board, 18, Millers Road, Bangalore- 560 046	"The Chairman, Railway Recruitment Board, Bangalore" IPOs- Payable at: "GPO Bangalore" & DDs- Payable at: "Bangalore"	Bangalore	Kannada, Tamil, Telugu, Marathi, & Konkani
Bhopal	www.rrbbhopal.gov.in Phone: 0755-2746660	The Assistant Secretary, Railway Recruitment Board, East Railway Colony, Bhopal-462 053	"The Assistant Secretary, Railway Recruitment Board, Bhopal" IPOs- Payable at: "GPO Bhopal" & DDs- Payable at: "Bhopal"	Bhopal	Gujarati
Bhubaneswar	www.rrbbbs.gov.in Phone: 0674- 2303015	The Assistant Secretary, Railway Recruitment Board, D-79/80, Rail Vihar, Chandrasekharpur, Bhubaneswar - 751 023 (Odisha)	"The Assistant Secretary, Railway Recruitment Board, Bhubaneswar" IPOs- Payable at: "GPO Bhubaneswar" & DDs- Payable at: "Bhubaneswar"	Bhubaneswar	Oriya, Telugu
Bilaspur	www.rrbbilaspur.gov.in Phone: 07752-247291	The Secretary, Railway Recruitment Board, Beside office of General Manager, S.E.C. Rly. Hqtrs. Office Complex, Bilaspur (C.G.) - 495 004	"The Secretary, Railway Recruitment Board, Bilaspur" IPOs- Payable at: "GPO Bilaspur" & DDs- Payable at: "Bilaspur"	Bilaspur, Raipur & Nagpur	Marathi & Oriya
Chandigarh	www.rrbcdg.gov.in Phone: 0172-2793414, 2793415	The Assistant Secretary, Railway Recruitment Board, SCO-34, 2nd Floor, Sector -7C, Madhya Marg, Chandigarh-160 019	"The Assistant Secretary, Railway Recruitment Board, Chandigarh" IPOs- Payable at: "GPO Chandigarh" & DDs- Payable at: "Chandigarh"	Chandigarh	Punjabi
Chennai	www.rrbchennai.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" IPOs- Payable at: "GPO Chennai" & DDs- Payable at: "Chennai"	Chennai	Tamil, Telugu
Gorakhpur	www.rrbgkp.gov.in Phone: 0551-2201209	The Assistant Secretary, Railway Recruitment Board, Station Road, Gorakhpur - 273012	"The Chairman, Railway Recruitment Board Gorakhpur" IPOs- Payable at: "GPO Gorakhpur" & DDs- Payable at: "Gorakhpur"	Gorakhpur & Lucknow	
Guwahati	www.rrbguwahati.gov.in Phone: 0361-2540815	The Secretary, Railway Recruitment Board, Station Road, Pan Bazar, Guwahati- 781001.	"The Secretary, Railway Recruitment Board Guwahati" IPOs- Payable at: "GPO Guwahati" & DDs- Payable at: "Guwahati"	Guwahati	Assamese, Bengali, Manipuri
Jammu - Srinagar	www.rrbjammu.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" IPOs- Payable at: "GPO Jammu" & DDs- Payable at: "Jammu"	Jammu	Paunjabi
Kolkata	www.rrbkolkata.org Phone: 033-25432004, 32017928	The Assistant Secretary, Railway Recruitment Board, Metro Railway, A.V. Complex (Chitpur), Opp. to R.G. Kar Medical College & Hospital, R.G. Kar Road, Kolkata 700 037 (WB)	"The Assistant Secretary, Railway Recruitment Board, Kolkata" IPOs- Payable at: "GPO Kolkata" & DDs- Payable at: "Kolkata"	Kolkata	Bengali
Malda	www.rrbmalda.gov.in Phone: 03512-264567	The Assistant Secretary, Railway Recruitment Board/Malda, Kalibari Railway Colony, PO- Jhaljhalia, Malda - 732 102 (WB)	"The Assistant Secretary, Railway Recruitment Board, Malda" IPOs- Payable at: "GPO Malda" & DDs- Payable at: "Malda"	Malda	Bengali
Mumbai	www.rrbmumbai.gov.in Phone: 022-23090422	The Assistant Secretary, Railway Recruitment Board, Divisional Office Compound, Mumbai Central, Mumbai-400202	"The Assistant Secretary, Railway Recruitment Board, Mumbai" IPOs- Payable at: "GPO Mumbai" & DDs- Payable at: "Mumbai"	Mumbai	Marathi, Gujarati, Kannada
Muzaffarpur	www.rrbmuzaffarpur.gov.in Phone: 0621-2213405	The Assistant Secretary, Railway Recruitment Board, Lichi Bagan, Muzaffarpur - 842001 (Bihar).	"The Assistant Secretary, Railway Recruitment Board, Muzaffarpur" IPOs- Payable at: "GPO Muzaffarpur" & DDs- Payable at: "Muzaffarpur"	Muzaffarpur	
Patna	www.rrbpatna.gov.in Phone: 0612-2677680	The Assistant Secretary, Railway Recruitment Board, Mahendrughat, Patna - 800 004	"The Assistant Secretary, Railway Recruitment Board, Patna" IPOs- Payable at: "GPO Patna" & DDs- Payable at: "Patna"	Patna	
Ranchi	www.rrbranchi.org Phone: 0651-2462429, 2787114	The Member Secretary, Railway Recruitment Board, Railway Office Complex, Chutia, Ranchi-834 027 (Jharkhand)	"The Member Secretary, Railway Recruitment Board, Ranchi" IPOs- Payable at: "GPO Ranchi" & DDs- Payable at: "Ranchi"	Ranchi	Oriya, Bengali
Secunderabad	www.rrbsecunderabad.nic.in Phone: 040-27821663	The Assistant Secretary, Railway Recruitment Board, South Lallaguda, Secunderabad- 500 017 (AP)	"The Assistant Secretary, Railway Recruitment Board, Secunderabad" IPOs- Payable at: "GPO Secunderabad" & DDs- Payable at: "Secunderabad"	Secunderabad & Hyderabad	Telugu, Marathi, Kannada, Oriya
Siliguri	www.rrbsiliguri.org Phone: 0353 - 2663840	The Assistant Secretary, Railway Recruitment Board/Siliguri, D.B.C. Road, Siliguri, P.O. Siliguri Town, Siliguri - 734004 (WB)	"The Assistant Secretary, Railway Recruitment Board, Siliguri" IPOs- Payable at: "GPO Siliguri" & DDs- Payable at: "Siliguri"	Siliguri	Bengali & Assamese

16. The exams for the notified categories are tentatively scheduled to be held on 24.02.2013 at the locations as indicated against each RRB at para 15. However, RRBs reserve the right to change the exam date without any notice or to conduct the exams in phased manner for different categories based on the response and exigencies. RRBs also reserve the right to change or add or delete exam towns based on the response and exigencies and may hold the written examinations any where in the country. The centres allotted by RRBs to the candidates will be final and binding.

CHAIRPERSONS

Railway Recruitment Boards

PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) sease fill up the Application in CAPITAL LETTERS in own handwriting, coppt signatures and at places indicated \$ (where Capital letters should NOT be used) ll applications must be submitted in A4 Size 80GSM paper) (bond paper) CATEGORY No. & POST	-	€6		sion	Left Hand Thumb Impression of the Candidate in this box	
PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) Reases fill up the Application in CAPITAL LETTERS in own handwriting, copy signatures and at places indicated \$ (where Capital letters should NOT be used) Lapplications must be submitted in A4 Size 80GSM paper) (bond paper) CATEGORY No.8 POST Cat No. Name of Post: CHOICE OF RALLWAY (Mereever applicable) Isst 2nd 3rd NAME OF CANDIDATE Shri/Smt./Sum Name of Post: Certificate to be submitted in the format as prescribed in Annexure-3 for SC/ST & Annexure-4 for OBC. D) If OBC please state whether beinging to Minority Community Yes No. c). If minority, indicate on Tick (~) center: Fernale Masler Masler Months Days Months Months				ITION IN ITI	NEAREST RAILWAY STA (For issue of free Railwa to SC/ST Candidates)	1 4
SACE (as on 01-01-2013) Tack (~) Centicate (Not Penale) Months (Penale (Not Penale)) Nother Penale (Not Penale) Note (Not Penale) Nother Penale (Nother Penale) Nother Penale (Not Penale) Nother Penale (N	je:	PIN Coc	City:	State:		
NAME OF CANDIDATE Shri/Smt./Kum a) FATHERS NAME Sint 2nd 3rd 3rd 2nd					ADDRESS (FOR CORRESPONDEN	13.
PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) ease fill up the Application in CAPITAL LETTERS in own handwriting, coept signatures and at places indicated \$ (where Capital letters should NOT be used) In applications must be submitted in A4 Size 80GSM paper) (bond paper) CATEGORY No. & POST Cat No. Name of Post: CHOICE OF RALLWAY (Wherever applicable)					Others	
RD CAPITAL LETTERS in own handwriting. laces indicated \$ (where Capital letters should NOT be used) led in A4 Size 80GSM paper) (bond paper) Cat No. Name of Post: [Cat No. Name of Post: 1st 2nd 3rd 1st 2nd 3rd [No. Name of Post: 1st 2nd 3rd Invision./Kum. Name of Post: No. Name of Post: No. N					Degree	
PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) ease fill up the Application in CAPITAL LETTERS in own handwriting. (xospt signatures and at places indicated \$ (where Capital letters should NOT be used) ll applications must be submitted in A4 Size 80GSM paper) (bond paper) CATEGORY No. & POST Cat No. Name of Post: CHOICE OF RAILWAY (wherever applicable) 1st 2nd 3rd 3rd NAME OF CANDIDATE Shri/Smt./kum 2nd 3rd 3rd 3rd NAME OF CANDIDATE Shri/Smt./kum 2nd 3rd 3rd 3rd NAME OF CANDIDATE Shri/Smt./kum 2nd 3rd 3rd 3rd 3rd NAME OF CANDIDATE Shri/Smt./kum 2nd 3rd 3r					Diploma	
PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) ease fill up the Application in CAPITAL LETTERS in own handwriting, coept signatures and at places indicated \$ (where Capital letters should NOT be used) Il applications must be submitted in A4 Size 80CSM paper) (bond paper) CATEGORY No. & POST Cat No. Name of Post: CHOICE OF RAILWAY (Wherever applicable) state whether belonging to Minority Community Yes No. Contificate to be submitted in the format as prescribed in Amexure-3 for SC/ST & Amexure-4 for OBC. b). MOTHER'S NAME Smt Mustlim Male Strick (*/*) Gender: Fernate Mustlim Confistian Sikh Buddhist Amexure-4 for OBC. b). If OBC please state whether belonging to Minority Community Yes No. c). If minority, indicate ox Tick (*/*) Gender: Fernate Mustlim Confistian Sikh Months Months Days (ii) Ex-Serviceman Yes No. (iii) PWD Yes No. Coulification (Fill in only those qualifications prescribed for the posts applied for) (A) Academic Qualification Qualification Prescribed for the posts applied for)			University/Board	Qualification	Higher Secondary/XII/Inter (B) Technical	
PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) ease fill up the Application in CAPITAL LETTERS in own handwriting, coept signatures and at places indicated \$ (where Capital letters should NOT be used) liapplications must be submitted in A4 Size 80GSM paper) (bond paper) CATEGORY No. & POST					SSC/ X/ Matric	
PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) ease fill up the Application in CAPITAL LETTERS in own handwriting, coept signatures and at places indicated \$ (where Capital letters should NOT be used) Il applications must be submitted in A4 Size 80GSM paper) (bond paper) CATEGORY No.8 POST Cat No. Name of Post: CHOICE OF RAILWAY (Wherever applicable) NAME OF CANDIDATE Shri/Smt./Kum. 2nd 3rd NAME OF CANDIDATE Shri/Smt./Kum. 2n			University/Board	Qualification	(A) Academic	
PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) ease fill up the Application in CAPITAL LETTERS in own handwriting. (Cept signatures and at places indicated \$ (where Capital letters should NOT be used) Il applications must be submitted in A4 Size 80GSM paper) (bond paper) CATEGORY No.& POST Cat No. Name of Post: CHOICE OF RAILWAY (Whereever applicable) NAME OF CANDIDATE Shri/SmL/Kum Name of Post: NAME OF CANDIDATE Shri/SmL/Kum OBCO STANDAME Shri Shri Shri Shri Shri Shri Shri Shri		for)	scribed for the posts applied f	hose qualifications pre	Qualification (Fill in only t	12.
PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) ease fill up the Application in CAPITAL LETTERS in own handwriting. (cept signatures and at places indicated \$ (where Capital letters should NOT be used) Ill applications must be submitted in A4 Size 80GSM paper) (bond paper) CATEGORY No. & POST				FICATION ON BODY such marks, write 'NIL')	VISIBLE MARK OF IDENTI (To be filled compulsorily. If no	. 1
PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) ease fill up the Application in CAPITAL LETTERS in own handwriting, coept signatures and at places indicated \$ (where Capital letters should NOT be used) Il applications must be submitted in A4 Size 80GSM paper) (bond paper) CATEGORY No.& POST Cat No. Name of Post: CATEGORY No.& POST Cat No. Name of Post: CHOICE OF RAILWAY (Whereever applicable) NAME OF CANDIDATE Shri/Smt./Kum. 2nd 3rd 3rd NOTHERS NAME Smt. 3rd *Sc *ST *OBC *Certificate to be submitted in the format as prescribed in Annexure-3 for SC/ST & Annexure-4 for OBC. b). If OBC please state whether belonging to Minority Community Yes No c). If minority, indicate or Tick (/) Gender: Female Muslim Christian Sikh Buddhist Jain Feat Gas on 01-01-2013) AGE (as on 01-01-2013) Years Months Not (iii) PWD Yes No Cyst No Cover In Pow Cyst No	[:		quired (refer para 10.0	(iv) Is scribe red	
PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) ease fill up the Application in CAPITAL LETTERS in own handwriting, coept signatures and at places indicated \$ (where Capital letters should NOT be used) Il applications must be submitted in A4 Size 80GSM paper) (bond paper) CATEGORY No.& POST	오	No (iii) PWD		/ee Yes No	Are you (i) Govt Employ	10.
AILWAY RECRUITMENT BOARD PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) READICATION FORM FOR CEN 05/2012 (For Para-medical Categories) RELIGION: TORM FOR CEN 05/2012 (For Para-medical Categories) RELIGION: MFOR CEN 05/2012 (For P		Days		ent Notice)	AGE (as on 01-01-2013) (Refer para 2 of Employm	.0
AILWAY RECRUITMENT BOARD IPPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) lease fill up the Application in CAPITAL LETTERS in own handwriting, xcept signatures and at places indicated \$ (where Capital letters should NOT be used) Ill applications must be submitted in A4 Size 80GSM paper) (bond paper) CATEGORY No. & POST Cat No. Name of Post: NAME OF CANDIDATE Shri/Smt./Kum. Name of Post: a) FATHER'S NAME Shri 2nd 3rd b) MOTHER'S NAME Shri 3rd 1				(WWW)	DATE OF BIRTH (DD/MM/	œ
AILWAY RECRUITMENT BOARD PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) lease fill up the Application in CAPITAL LETTERS in own handwriting, xcoept signatures and at places indicated \$ (where Capital letters should NOT be used) CATEGORY No. & POST	Ш	Jain	Sikh		RELIGION: Hindu	7.
PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) lease fill up the Application in CAPITAL LETTERS in own handwriting. **Cept signatures and at places indicated \$ (where Capital letters should NOT be used) **CHOICE OF RAILWAY (Whereever applicable) **NAME OF CANDIDATE Shri/Smt./Kum. **It 2nd 3rd 3rd **STHER'S NAME Shri 2nd 3rd **STHER'S NAME Smt 3nd 3nd **Certificate to be submitted in the format as prescribed in Annexure-3 for SC/ST & Annexure-4 for OBC. **Do. If OBC please state whether belonging to Minority Community Yes No c). If minority, indicate ox of the format as prescribed in Annexure-4 for OBC.						6
AILWAY RECRUITMENT BOARD PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) lease fill up the Application in CAPITAL LETTERS in own handwriting, coept signatures and at places indicated \$ (where Capital letters should NOT be used) CATEGORY No. & POST Cat No. Name of Post: NAME OF CANDIDATE Shri/Smt./Kum. 2nd 3rd a) FATHER'S NAME Shri 1 1 2nd 3rd b) MOTHER'S NAME Shri 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	ommunity:	c). If minority, indicate co	nority Community Yes No	nether belonging to Mir	b). If OBC please state wh	
PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) lease fill up the Application in CAPITAL LETTERS in own handwriting, xccept signatures and at places indicated \$ (where Capital letters should NOT be used) Ill applications must be submitted in A4 Size 80GSM paper) (bond paper) CATEGORY No.& POST Cat No. Name of Post: NAME OF CANDIDATE Shri/Smt./Kum. 2nd 3rd a) FATHER'S NAME Smt. 1st 2nd 3rd b) MOTHER'S NAME Smt. 2nd 3rd		C/ST & Annexure-4 for OBC.	*ST *OBC Scribed in Annexure-3 for SC)∪R *SC ted in the format as pro	a). COMMUNITY (Tick ✓) *Certificate to be submit	Ģ
AILWAY RECRUITMENT BOARD APPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) lease fill up the Application in CAPITAL LETTERS in own handwriting, xcept signatures and at places indicated \$ (where Capital letters should NOT be used) CATEGORY No. & POST CATEGORY No. & POST CATEGORY No. & POST Cat No. Name of Post: NAME OF CANDIDATE Shri/Smt./Kum. 2nd 3rd 3rd					b) MOTHER'S NAME Smt.	
AILWAY RECRUITMENT BOARD APPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) Ilease fill up the Application in CAPITAL LETTERS in own handwriting, xcept signatures and at places indicated \$ (where Capital letters should NOT be used) Ill applications must be submitted in A4 Size 80GSM paper) (bond paper) CATEGORY No.& POST Cat No. Name of Post: 2nd 3rd NAME OF CANDIDATE Shri/Smt./Kum. 2nd 3rd					a) FATHER'S NAME Shri	4.
PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) lease fill up the Application in CAPITAL LETTERS in own handwriting, except signatures and at places indicated \$ (where Capital letters should NOT be used) Ill applications must be submitted in A4 Size 80GSM paper) (bond paper) CATEGORY No.& POST Cat No. Name of Post: CHOICE OF RAILWAY (Whereever applicable) 1st 2nd 3rd				nri/Smt./Kum.	NAME OF CANDIDATE SH	ω
PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) ease fill up the Application in CAPITAL LETTERS in own handwriting, (cept signatures and at places indicated \$ (where Capital letters should NOT be used) Ill applications must be submitted in A4 Size 80GSM paper) (bond paper) CATEGORY No. & POST Cat No. Name of Post:	Signature of the candidate in the above box below the photograph (NOT in capitals)		3rd			У
AILWAY RECRUITMENT BOARD PPLICATION FORM FOR CEN 05/2012 (For Para-medical Categories) ease fill up the Application in CAPITAL LETTERS in own handwriting, ccept signatures and at places indicated \$ (where Capital letters should NOT be used) Il applications must be submitted in A4 Size 80GSM paper) (bond paper)			e of Post:		CATEGORY No.& POST	
	3 months old) Not to be attested					
CEN 05/2012 (For Para-medical Categories)	passport size photograph of size 3.5 cm X 3.5 cm (The colour photograph should not be more than		TERS in own handwriting there Capital letters shout paper) (bond paper)	n CAPITAL LET aces indicated \$ (w	e fill up the Application in ot signatures and at pla plications must be submitte	Pleas excel
	PASTE (do NOT pin or staple)		(For Para-medical Cat	R CEN 05/2012	LICATION FORM FC	APP
Control No: (For official use)			1	Ö	VAY RECRUITMENT BOAR	RAILV
	Control No: (For official use)					

8 6(b). 9. 2 12. 10. 6(a). RAILWAY RECRUITMENT BOARD Place : Date : Left Hand Thumb Impression of the Candidate in this box or thereafter, the same would make me ineligible and my candidature/appointment shall be cancelled. "After carefully reading all the provisions of this CEN, I here by declare that I fullfill all the conditions of eligibility and undertake the responsibility for the same. I further declare that all the statements made by me in this application are true, complete and correct to the best of my knowledge and belief. In case of any of my statements are found to be false or incorrect or suppressing any facts at any stage of recruitment Are you seeking fees exemption (Yes / No) Details of Postal Orders (IPO)/Demand Drafts(DD) enclosed MEDIUM OF EXAMINATION: Please copy the following declaration in the space provided below in your own running handwriting (NOT in capitals): (Not filling up the passage below/ filling in capital letters will disqualify the applicant) Documents attached in proof of : Indicate (\checkmark) tick mark in the relevant boxes indicated below Whether you were debarred by any RRB in the past Permanent Address (Choose any one of the Regional languages of RRB concerned as given in para 15 of CEN, if other than English Marital Status: Ex-Serviceman (Ex-SM) Present employment (To be filled by all Railway / Central /State / PSU employees) (ii) As a Minority Candidate (Self declaration to be enclosed as per Annexure - 8) (i) As an Economically Backward class candidate (Income certificate to be enclosed as per Annexure - 7) Do you seek age relaxation NAME OF THE CANDIDATE Date of Enrolment (✓) TICK appropriate box Community Certificate (For SC/STas per Annexure - 3, OBC-as per Annexure - 4) IPO/DD Economically backward Certificate (Should be in the Letter Head of the issuing authority as per Annexure - 7) Designation & Grade Name of Post Office / Bank VT BOARD INFORMATION SHEET (For CEN 05/2012 Para-medical Categories) (to be filled in CAPITAL LETTERS ONLY - Signatures should NOT be in Capital/Open letters) Married Matric/SSLC Certificate (for DOB proof) Date of attestation SC State: P.O: Self Declaration form OBC candidates as per Annexure - 5 Un-Married ST ОВС divorced woman / Widow INFORMATION SHEET Date from Educational Qualification proof if yes, (\checkmark) tick appropriate box from the Date of Discharge City: Self Declaration form Minority candidates as per Annexure - 8 a) NO 🗌 Serial No. and Date Date to Resident PIN Code: _ & ⊼ Nationality Declaration formVH candidates/candidates whose writing speed is affected by cerebral palsy as per Annexure-10 Qualification Certificate if any (For Ex-Serviceman) b) For Two years (vi) As a PWD (v) As an Ex-serviceman (iii) As a Female (iv) As a SC/ST Ex-SM Railway Course Completed Act Apprentice Dist: Disability Certificate (for PWD as per Annexure-9 ength of Service ollowing Candidate Candidate /Hindi & Urdu) S ame & address of Employer Signature of the Candidate (NOT in capitals) c) For Life Discharge Certificate (For Ex-Serviceman) NOC (for SRE/ Govt. /PSU employees) Annexure-2 PWD

RAILWAY RECRUITMENT BOARD

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 designed 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 reside 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 / Shrimathi / Kumari
l	son/daughter* of of Village / Town* in
l	District / Division* of State / Union Territory*
	belongs to the
	under:-
	The Constitution (Scheduled Castes) Order , 1950* The Constitution (Scheduled Tribes) Order, 1950*
l	The Constitution (Scheduled Castes) (Union Territories) Order, 1951*
	The Constitution (Scheduled Tribes) (Union Territories) Order, 1951*
l	(As amended by the Scheduled Castes and Scheduled Tribes Lists (Modification) Order, 1956, the Bombay Re-
l	organisation Act, 1960. the Punjab Re-organisation Act. 1966, the State of Himachal Pradesh Act, 1970 and
l	the North Eastern Area (Re- organisation) Act, 1971 and the Scheduled Castes and Scheduled Tribes Orders.
l	(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 (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

of the State / Union Territory* of Signature **Designation (with seal of office) State/Union Territory**

Place ..

*Please delete the words which are not applicable

@Please quote the specific presidential order.

This is to certify that Shri / Smt. / Kum.*

Note: The term "ordinarily reside(s) ** used here will have the same meaning as in Section 20 of the Representation of Peoples 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 / Taluk 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 Tahsilar / 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

Annexure-4

RAILWAY RECRUITMENT BOARD

OBC CERTIFICATE FORMAT

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

	so	on/daughter* of Shri	of
Village /	/ Town	District	
		State belongs to	
	community which is recognised a	as Backward Class under: (indicate the Sub Caste above	e)
1) Pa	esolution No 12011/68/93-BCC@dated 1	10th Santambar 1993, published in the Gazette of India	a -

- Extraordinary-part 1. Section 1.No. 186, dated 13th September 1993.
- 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.
- 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.
- Resolution No.12011/68/93-BCC, published in the Gazette of India -Extraordinary- No.129, dated the
- Resolution No.12011/12/96-BCC, published in the Gazette of India -Extraordinary- No.164, dated the 1st September 1997.
- Resolution No.12011/99/94-BCC, published in the Gazette of India -Extraordinary- No.236, dated the 11th December 1997. Resolution No.12011/13/97-BCC, published in the Gazette of India -Extraordinary- No.239, dated the
- 3rd December 1997 Resolution No.12011/12/96-BCC, published in the Gazette of India -Extraordinary- No.166, dated the
- 3rd August 1998. Resolution No.12011/68/93-BCC, published in the Gazette of India -Extraordinary- No.171, dated the
- 6th August 1998 Resolution No.12011/68/98-BCC, published in the Gazette of India -Extraordinary- No.241, dated the
- 27th October 1999. 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
- Shri/Smt./Kum.* and/or his/her family ordinary reside(s) in 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 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 certificate 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) (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

RAILWAY RECRUITMENT BOA	חם

NAILWAI NECKOITMENT BOAKD
Proforma for declaration to be submitted by Other Backward Class Candidates along with the applicatio while applying for the posts against Employment Notice No CEN 05/2012 of RRB
DECLARATION

while applying for	the posts against Em	nployment Notice N	o CEN C	05/2012 of RRB	
		DECLARATION			
"],		son/daughter of	Shri .		resident of
hereby declare th	at I belong to the		(indica	statestatestate your sub caste) commurpose of reservation in se	unity which is
orders contained i	n Department of Per	rsonnel and Trainir	ıg Office	Memorandum No.3601	2/22/93-Estt.
(SCT)	dated 08.09.1993. I	t is also declared th	at I do no	ot belong to persons/secti	ons (Creamy
Layer) mentioned in	column 3 of the Sch	edule to the above r	eferred (Office Memorandum date	d 08.03.1993
and its subsequent	through O.M. No. 36	6033/3/2004-Estt. (F	Res/) dat	red 09.03.2004"	
Place: Date:				Signature of the control	

RAILWAY RECRUITMENT BOARD

Annexure-9

FORM OF MEDICAL CERTIFICATE FOR PERSONS WITH DISABILITIES (PWD) NAME & ADDRESS OF THE INSTITUTE / HOSPITAL

Certificate No	DISABILITY CERTIFICATE	
son/daughter* of Shri	M. I. Francisco de la Contraction de la Contract	(The photograph should be attested by the Chairperson of the Medical Board)
	sex Male/Female having identification marks as belowis	
suffering from permanent disability of follo	wing category:	
A. Locomotor or cerebral palsy:	Signature of candidate in the above	
(I) BL-Both legs affected but not arms. (ii) BA-Both arms affected		box below the photograph

(a) Impaired reach (b) Weakness of grip

(iii) OL-One leg affected (right or left) (a) Impaired reach (b) Weakness of grip (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: (ii) PB-Partially Blind

(C) Hearing impairment: (I) D-Def (ii) PD-Partially Deaf

(c) Ataxic

(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 percent. 3. Percentage of disability in his / her case is 4. Smt./Shri/Kum* meets the following physical requirement for discharge of his/her duties F-can perform work by manipulating with fingers.

No PP-can perform work by pulling and pushing. Yes L-can perform work by lifting Yes Yes Yes No No KC-can perform work by kneeling and crouching B-can perform work by bending Yes Yes S-can perform work by sitting No No ST-can perform work by standing W-can perform work by walking SE-can perform work by seeing No

Yes (x) H-can perform work by hearing/speaking. No RW-can perform work by reading and writing No (Signature of Doctor) (Signature of Doctor) (Signature of Doctor)

Registration No: Registration No: Registration No: Member, Medical Board Member, Chairperson, Medical Board Member, Medical Board

*Please delete the words which are not applicable Counter signature of the Medical Superintendent/CMO/ Head of Hospital (with seal)

Note: (i)According to the Persons with Disabilities (Equal Opportunities. Protection of Right 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 (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.

DECLARATION TO BE SUBMITTED BY VISUALLY HANDICAPPED CANDIDATES/ THOSE CANDIDATES WHOSE WRITING SPEED IS AFFECTED BY CEREBRAL PALSY

RAILWAY RECRUITMENT BOARD

PARTICULARS OF SCRIBE PROPOSED TO BE ENGAGED BY THE CANDIDATE

Name of the Candidate ... 3. Father's Name of the Scribe Address of the Scribe : (a) Permanent Address .. (b) Present Address Educational Qualification of the Scribe

Control No: (for office use) passport size
photograph of the SCRIBE
of size 4cm x 5cm
(The color photograph should not
be more than 3 months old)

Annexure-10

Relationship, if any, of the Scribe to the Candidate

We hereby declare that the particulars furnished above are true and correct to the best of our knowledge and belief. We have read/ been read out the instructions of the Railway Recruitment Board regarding conduct of the visually challenged candidates/scribes at this examination and hereby undertake to abide by them. We also declare that: (a) The academic qualification of the SCRIBE is below the qualification prescribed for the post applied for (b) The academic discipline of the SCRIBE is same as of the candidate since the application is for general posts/ The academic discipline of the SCRIBE is different from that of the candidate as the application is for a specialist post. (Delete

the portion not applicable) (c) The SCRIBE has not secured more than 60% marks in the qualification mentioned

Strike out which is not applicable.

(Signature of the Scribe) (Signature of the Candidate) Left Thumb impression of the Scribe Left Thumb impression of the Candidate in the box given above in the box given above

Annexure-7

Date:

FORMAT OF INCOME CERTIFICATE TO BE ISSUED ON LETTER HEAD OF ISSUING AUTHORITY For Waiver of Examination Fees For RRB Examination (Economically backward chasses only)

1. Nar	ne of Candidate	:	
2. Fat	her's Name	:	
3. Age	9	:	
4. Res	sidential Address	:	
5. Ann	nual Family income	:	
(in v	words & Figures)		
6. Dat	e of Issue	:	
7. Sig	nature	:	Name
8. Sta	mp of Issuing authority	:	

Note: Economically Backward classes will mean the candidates whose family income less than Rs. 50,000 per annum. The following authorities are authorised to issue income certificate for the purpose of identifying economically backward classes

- 1. District Magistrate of any other Revenue Officer upto the level of Tehsildar.
- 2. Sitting member of Parliament of Lok Sabhas for persons of their own constituency
- 3. BPL Card or any other certificate issued by Central Government under a recognized poverty alleviation programme or Izzat MST issued by Railways
- 4. Union Minister may also recommend to Chairman / RRBs for any person from anywhere in the country
- 5. Sitting Member of Parliament of Rajya Sabha for person of the district in which these Mps normally reside

Annexure-8

Name of the Candidate

RAILWAY RECRUITMENT BOARD

Proforma for declaration to be submitted by Minority candidates along with the application for the post against Centalised Employment Notice No. 05/2012

ECLARATION			
son/daughter of			
Resident of			
district			
hereby declare that I belong			
(indicate your religion), which is notified as minority			
community by the Central Govt.			
Signature of the Candidate			