

GOVERNMENT OF INDIA, MINISTRY OF RAILWAYS RAILWAY RECRUITMENT BOARDS

Date of Publication: 10-03-2012 Date and Time of Closing: 09-04-2012 upto 17.30 hrs

Date and Time of Closing: 09-04-2012 upto 17.30 h

(refer para 17 of the general instructions)

CENTRALISED EMPLOYMENT NOTICE NO.01/2012

Applications are invited in the prescribed format as enclosed (on a good quality A-4 size bond paper 80 GSM using one side only) from eligible Indian Nationals for the following posts. Applications complete in all respects along with required enclosures should be sent by post to the concerned Railway Recruitment Board, as mentioned in Para-15 of General Conditions, so as to reach on or before **09-04-2012 upto 17.30 hrs**. The applications can also be dropped in the box kept at the premises of RRB offices concerned, till the closing date. For candidates residing in Assam, Meghalaya, Manipur, Arunachal Pradesh, Mizoram, Nagaland, Tripura, Sikkim, Jammu & Kashmir, Lahaul & Spiti districts and Pangi sub-division of Chamba district of Himachal Pradesh, Andaman, Nicobar and Lakshwadeep islands and for candidates residing abroad, the closing date for receipt of applications by posts will be **24-04-2012 upto 17.30 hrs**.

CANDIDATES PLEASE NOTE: (1) Written examination will be held on the same day by all participating RRBs. (2) Participating RRBs have given choice of regional languages, candidates have got the option to choose any one of the regional languages at the time of applying. (3) No examination fee for SC/ST/Ex-Servicemen/ Physically Handicapped/Women/Minorities / Economically backward classes candidates having annual family income less than Rs.50,000/- (4) Candidates should refer Para-16 of general instructions for submission of Single / Separate application to the RRB concerned. (5) Candidates may refer to para 12 of General Instructions regarding online submission of application.

Cat.	Name of the post	Pay Band & GP	Name of	Inden -ting	UR SC ST *OBC Total E-SM VH OH HH Std.					Medi-	Normal Age	Minimum Educational	Suitability for persons with				
No	•	(In Rs.)	the RRB	Rly.			-			_	-		-	Std.	(as on) 1/7/2012	Qualification	Disability (VH/OH/HH)
1	2	3	4	5	6	7	8	9	10	11	12	13	$\overline{}$	15	16	17	18
1.	Sr.Section Engineer (P-Way)/Bridge	9300-34800 GP-4600	Ahmedabad	WR	7	0	1	10	18	2	0	0	0	A - 3	20 - 35	Degree in Civil Engineering (OR) A four year course of B.Sc.(Engineering) Civil	Not Suitable. 3% of vacancies have
			Ajmer	NWR	8	2	1	6	17	0	0	0	0			from a recognised Institution.	been kept reserved against PH quota
				WCR	1	0	0	1	2	0	0	0	0			Note:- (i) Individual RRBs may have vacancies only under P-Way or Bridge	pending further orders
			Allahabad	NCR	17	2	2	2	23	2	0	0	0			or both. (ii) Option for specific category i.e.	
			Bangalore	SWR	2	0	0	1	3	0	0	0	0			P-Way /Bridge will be taken at the time	
			Bhopal	WCR	22	7	3	11	43	4	0	0	0			of document verification.	
			Bilaspur	CR	0	1	0	2	3	0	0	0	0				
			Bhubaneshwar	SECR	6	3	0	1	14	0	0	0	0				
			Chandigarh	NR	7	2	1	3	13	1	0	0	0				
			Gorakhpur	NER	3	4	2	4	13	1	0	0	0				
			Guwahati	NFR	3	4	0	4	11	0	0	0	0				
			Jammu	NR	0	0	1	0	1	0	0	0	0				
			Srinagar				ļ .		'								
			Kolkata	ER	8	3	1	8	20	2	0	0	0				
			M	SER	0	0	0	1	1	0	0	0					
			Mumbai Muzaffarpur	ECR	3	0	0	2	8	0	0	0	0				
			Ranchi	SER	5	1	1	0	7	0	0	0	0				
			Siliguri	NFR	4	2	0	3	9	0	0	0	0				
			Jiliguii	SCR	2	0	0	0	2	0	0	0	0				
			Secunderabad	ECoR	0	0	0	1	1	0	0	0	0				
			TOTAL		102			66	216	14	0	0	0				
2.	Sr.Section Engineer	9300-34800	Ahmedabad	WR	0	0	1	2	3	0	0	0	0	B - 1	20 - 35	Degree in Civil Engineering (OR) A four	Not Suitable.
	(Works)	GP-4600	Ajmer	NWR	11	3	2	5	21	1	0	0	0			year course of B.Sc. (Engineering) Civil from a recognised Institution.	3% of vacancies have been kept reserved
			Allahabad	NCR	4	1	1	1	7	1	0	0	0			mont a roooginood monadon.	against PH quota pending further orders
			Bhopal	WCR	6	2	3	5	16	1	0	0	0				
			Bilaspur	SECR	2	1	0	0	3	0	0	0	0				
			Chandigarh	NR	11	3	2	5	21	2	0	0	0				
			Gorakhpur	NER	2	1	2	4	9	1	0	0	0				
			Guwahati Kolkata	NFR SER	6	0	1	5	13	0	0	0	0				
			Mumbai	CR	0	1	1	0	2	0	0	0	0				
			Muzaffarpur	ECR	2	0	0	1	3	0	0	0	0				
			Ranchi	SER	1	1	0	1	3	0	0	0	0				
			Secunderabad	SCR	4	0	0	3	7	1	0	0	0				
			Siliguri	NFR	4	1	1	2	8	1	0	0	0				
			TOTAL		53	15	15	35	118	9	0	0	0				
3.	Sr.Section Engineer Estimator/Drawing/	9300-34800	Ahmedabad	WR	2	1	0	1	4	0	0	0	0	C - 1	20 - 35	Degree in Civil Engineering (OR) A four	Not suitable. 3% of vacancies have
	Design (Civil) / Civil	GP-4600	Ajmer	NWR	12	2	2	8	24	2	0	0	0			year course of B.Sc.(Engineering) Civil from a recognised Institution.	been kept reserved against PH quota
	Engg. Workshop		Allahabad	NCR	3	0	0	1	4	0	0	0	0			Note:- (i) Individual RRBs may have vacancies only under Estimator or	pending further orders
			Bhopal	WCR	2	0	3	0	5	0	0	0	0			Drawing or Design or Civil Engg. Workshop or more than One discipline.	
			Bilaspur	SECR	3	1	0	1	5	0	0	0	0			(ii) Option for specific category i.e.	
			Chandigarh	NR	5	1	1	3	10	1	0	0	0			Estimator/ Drawing/Design /Civil Engg. Workshop will be taken at the time of	
			Guwahati	NFR	0	0	1	1	2	0	0	0	0			document verification.	
			Muzaffarpur	ECR ECR	1	0	0	0	1	0	0	0	0				
			Patna Siliguri	NFR	1	0	0	1	2	0	0	0	0				
			TOTAL	INIU	30	5	8	17	60	3	0	0	0				
4.	Sr.Section Engineer (Design)/Civil	9300-34800 GP-4600	Gorakhpur	RDSO	0	0	0	1	1	0	0	0	0	B - 2	20 - 35	Degree in Civil Engineering (OR) A four year course of B.Sc.(Engineering) Civil from a recognised Institution	Not suitable. 3% of vacancies have been kept reserved
			TOTAL		0	0	0	1	1	0	0	0	0			from a recognised Institution.	against PH quota pending further orders

Cat	itinued	Pay Band	Name of	Inden				No.	of Vac	ancie	s			Medi-	Normal Age	Minimum Educational	Suitability for Persons with
No	Name of the post	& GP (In Rs.)	the RRB	-ting Rly.	UR	sc	ST	* ОВС	Total	E-SM	VH	ОН	НН	cal Std.	(as on) 1/7/2012	Qualification	Disability (VH/OH/HH)
1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
5.	Sr.Section Engineer Production Control Operations (PCO)	9300-34800 GP-4600	Chennai	SR	0	1	0	1	2	0	0	0	0	C - 1	20 - 35	Degree in Mechanical/ Electrical/ Electronics Engineering.	Not Suitable. 3% of vacancies have been kept reserved
	Speranone (i co)		TOTAL		0	1	0	1	2	0	0	0	0				against PH quota pending further orders
6.	Sr.Section Engineer (Mechanical)	9300-34800 GP-4600	Allahabad	DLW	6	1	0	2	9	0	0	0	0	C - 1	20 - 35	Degree in Manufacturing/ Mechatronics/ Industrial/ Mechanical/	Not suitable. 3% of vacancies have been kept reserved
	(Workshop)			NCR SWR	6 4	0	0	2	9	1	0	0	0			Tools & Machining / Tools & Die Making/ Automobile/ Production/ Metallurgy/	against PH quota pending further orders
			Bangalore	RWF	2	0	2	3	7	0	0	0	0			Foundry Technology/ Electronics/ Electrical Engineering Note:- (i) Atleast 50% of intake from	
			Bhubaneswar	ECoR	1	0	1	0	2	0	0	0	0			Mechanical Engineering for RRB/ Bangalore (RWF), Chennai, Kolkata,	
			Chennai	SR	0	2	0	3	5	0	0	0	0			Malda, Secunderabad. (ii) Option for specific category i.e. Mechinist/ Fitter/	
			Jammu Srinagar	DMW	2	0	0	1	3	0	0	0	0			Welder/ Blacksmith/ Painter will be taken at the time of document verification for	
				CLW	4	0	1	2	7	0	0	0	0			RRB/Allahabad. (iii) 75% Intake from Mechanical Engineering, 15% from	
			Kolkata	E R	0	4	3	4	11	1	0	0	0			Electronics/Electrical Engineering & 10% from other disciplines for RRB/	
				SER	3	1	0	1	5	0	0	0	0			Jammu Srinagar (RCF). (iv) Intake of 01 post from Degree in Mechanical	
			Malda Secunderabad	SCR	23 3	2	3	5	13	3	0	0	0			Engineering, 01 post from Degree in Mechotronics or Electrical or Electronics Engineering for RRB/Jammu	
			TOTAL			15		26	106	7	0	0	0			Srinagar (DMW).	
7.	Sr.Section Engineer Mechanical /	9300-34800 GP-4600	Ajmer	NWR	7	3	0	4	14	0	0	0	0	B - 1	20 - 35	Degree in Manufacturing/ Mechatronics/ Industrial/ Mechanical/	Not Suitable. 3% of vacancies have
	Carriage & Wagon			WCR NCR	4 6	0	0	2	8	0	0	0	0			Tools & Machining/ Tools & Die Making/ Automobile/ Production/ Metallurgy/	been kept reserved against PH quota pending further orders
			Allahabad	NR	15	2	3	6	26	1	0	0	0			Foundry Technology/ Electronics/ Electrical Engineering.	p. Jg
			Bangalore	SWR	2	0	0	2	4	0	0	0	0			Note:- (i) Atleast 50% of intake from Mechanical Engineering for RRB/	
			Bhopal Bhubaneswar	WCR ECoR	12	0	0	7	26	0	0	0	0			Ajmer(WCR), Bhopal, Bilaspur, Chandigarh, Chennai, Kolkata, Mumbai, Patna, Ranchi, Secunderabad (SCR)	
			Bilaspur	SECR	4	0	0	2	6	1	0	0	0			(ii) Individual RRBs may have vacancies only under Mechanical or Carriage &	
			Chandigarh	NR	5	1	0	1	7	0	0	0	0			Wagon or both (iii) Option for specific category i.e.	
			Chennai Gorakhpur	SR NER	0	2	2	1	7	0	0	0	0			Mechanical/ Carriage & Wagon will be taken at the time of document	
			Kolkata	ER	8	4	4	5	21	2	0	0	0			verification	
			Koikata	SER	1	2	2	1	6	0	0	0	0				
			Mumbai	SCR	0 15	1	0	9	39	0 4	0	0	0				
			Muzaffarpur	ECR	1	0	0	0	1	0	0	0	0				
			Patna	ECR	3	0	0	2	5	1	0	0	0				
			Ranchi	ECR	15	5	0	8	28	3	0	0	0				
				SER	8 5	1	1	1	8	1	0	0	0				
			Secunderabad	ECoR	0	1	0	0	1	0	0	0	0				
8.	Sr.Section Engineer	9300-34800	TOTAL		114			60	233	16	0	0	0	A - 3	20 - 35	Degree in Manufacturing/	Not suitable.
0.	(Mech./Electrical)/ (Dsl Mechanical)/	GP-4600	Bilaspur	SECR	4	0	0	1	5	0	0	0	0	A-3	20-33	Mechatronics/ Industrial/ Mechanical/ Tools & Machining/ Tools & Die Making/	3% of vacancies have been kept reserved
	(Dsl Electrical)/ (Loco)		Jammu Srinagar	NR	1	0	2	1	4	0	0	0	0			Automobile/ Production/ Metallurgy/ Foundry Technology/ Electronics/	against PH quota pending further orders
			Kolkata	ER	3	1	2	2	8	1	0	0	0			Electrical Engineering. Note: (i) Atleast 50% of intake from	
				SER	6	4	1	4	15	0	0	0	0			Mechanical Engineering for RRB/ Kolkata, Malda (SER), Ranchi,	
			Malda	ER	2	1	1	2	6	0	0	0	0			Secunderabad (SCR) (ii) Atleast 2 post from Mechanical Engg. & 1 post from Electrical Engg. out of 4 for RRB/Jammu	
				SER	0	0	0	1	1	0	0	0	0			Srinagar (iii) Atleast One post out of 3 from Mechanical Engg. for RRB/Patna	
			Patna	ECR	2	0	0	1	3	0	0	0	0			(iv) Atleast One post out of 5 from Mechanical Engineering for RRB/	
			Ranchi	ECR	1	1	1	1	4	0	0	0	0			Bilaspur (v) Individual RRBs may have vacancies only under Mech. Electrical	
			Secunderabad	ECoR	0	0	0	1	1	0	0	0	0			or Dsl Mech. or Dsl Electrical or Loco or more than one discipline. (vi) Option	
				SCR	4	3	1	1	9	0	0	0	0			for specific category i.e. Mech.(Electrical)/ Dsl Mechanical/ Dsl Electrical/Leca will be taken at the time	
	0.0	0000	TOTAL			10		15	56	1	0	0	0		65	Electrical/ Loco will be taken at the time of document verification.	N
9.	Sr.Section Engineer (Engg. Workshop)	9300-34800 GP-4600	Ranchi	SER	1	0	0	0	1	0	0	0	0	C - 1	20 - 35	Degree in Mechanical/ Electronics/ Production/Automobile/ Instrumentation	Not suitable. 3% of vacancies have been kept reserved
			TOTAL		1	0	0	0	1	0	0	0	0			Engineering.	against PH quota pending further orders
10.	Sr.Section Engineer J&T (Jig & Tools)/	9300-34800 GP-4600	Ahmedabad	WR DLW	2	0	0	0	2	0	0	0	0	C - 1	20 - 35	Degree in Mechanical Engineering. Note:- (i) Individual RRBs may have	Suitable for OH (OL), HH
	(Drawing/Design/ Design & Drawing) Mechanical		Allahabad	NCR	1	0	0	0	1	0	0	0	0			vacancies only under Jig & Tools or Drawing or Design or Design &	
	Moonanical		Bangalore	RWF	1	0	0	0	1	0	0	0	0			Drawing or more than one discipline. (ii) Option for specific category i.e. Jig	
			Chennai Kolkata	SR SER	0	1	2	2	5	0	0	0	0			& Tools/ Drawing/ Design/ Design & Drawing will be taken at the time of	
			TOTAL		7	2	2	3	14	0	0	0	0			document verification.	
_									_	_				_	_		

Cat. No	Name of the post	Pay Band & GP	Name of the RRB	Inden -ting		_		*		ancies	_			Medi- cal	Normal Age (as on)	Minimum Educational Qualification	Suitability for Persons with Disability
1	2	(In Rs.)	4	Rly.	UR 6	S0		-	Total 10	E-SM	VH 12	-		Std. 15	1/7/2012	17	(VH/OH/HH) 18
	Sr.Section Engineer	9300-34800	4	5	ь	'	8	9	10	11	12	13	14	B - 2	20 - 35	Degree in Manufacturing/	Suitable for
	(Design) Mechanical	GP-4600	Gorakhpur	RDSO	0	0	1	0	1	0	0	0	0			Mechatronics/ Industrial/ Mechanical/ Tools & Machining/ Tools & Die Making /	OH (OL), HH
																Automobile/ Production/ Metallurgy/	
			Jammu Srinagar	RCF	1	1	0	1	3	0	0	0	0			Foundry Technology/ Electronics/ Electrical Engineering.	
							<u> </u>		<u> </u>		_	_				Note:- Atleast 90% of intake from Mechanical Engineering for RRB/Jammu	
10	Sr.Section Engineer	9300-34800	TOTAL		1	1		1	4	0	0	0	0	B - 1	00.05	Srinagar. Degree in Electrical/ Electronics &	Not Suitable.
12.	Electrical/	GP-4600	Allahahad	WR	3	2	_	4	11	1	0	0	0	B - 1	20 - 35	Telecommunication/ Electronics/	3% of vacancies have been kept reserved
	Electrical (GS)		Allahabad Bangalore	NR RWF	5 1	0		1	11 2	0	0	0	0			Electrical Power Systems/ Electronics & Communication/ Electronics & Video	against PH quota pending further order
			Bhopal	WCR	4	2		6	14	1	0	0	0			Engineering/Instrumentation & Control/Industrial Electronics/ Mechanical/	,
			Бпориг	CR	0	0	_	1	1	0	0	0	0			Production/ Production Technology/ Industrial Engineering.	
			Bilaspur	SECR	1	0	0	1	2	0	0	0	0			Note:- (i) Atleast 50% of intake from	
			Chandigarh	NR	7	3	1	5	16	1	0	0	0			Electrical Engineering for RRB/ Ahmedabad, Bhopal, Chandigarh,	
			Chennai	ICF	0	1	1	1	3	0	0	0	0			Chennai, Jammu Srinagar, Kolkata, Malda, Mumbai, Secunderabad, Siliguri.	
			Cileilliai	SR	9	4	2	11	26	1	0	0	0			(ii) 01 post from Degree in Electrical Engineering for RRB/Bilaspur (SECR).	
			Gorakhpur	NER	0	2	2	0	4	0	0	0	0			(iii) Individual RRBs may have vacancies only under Electrical or	
			Jammu Srinagar	RCF	0	0	0	1	1	0	0	0	0			Electrical (GS) or both.	
				B R	34	12	12	15	73	7	0	0	0			(iv) Option for specific category i.e. Electrical/ Electrical (GS) will be taken	
			Kolkata	MR	3	0	0	0	3	0	0	0	0			at the time of document verification.	
				SER	0	1	2	2	5	0	0	0	0				
			Malda	SER	3	0	_	1	4	0	0	0	0				
			Mumbai	CR	15	-		10	28	3	0	0	0				
			Ranchi Secunderabad	SER	7	1	_	5	15 4	0	0	0	0				
			Siliguri	NFR	6	2	_	3	12	1	0	0	0				
			TOTAL	INFN		-	_		235	17	0	0	0				
13.	Sr.Section Engineer	9300-34800	Ahmedabad	WR	1	1		1	4	0	0	0	0	B - 1	20 - 35	Degree in Electrical/ Electronics &	Not Suitable.
	Electrical (TRD/TRS)	GP-4600	Allahabad	NCR	12	2	0	2	16	1	0	0	0			Telecommunication/ Electronics/ Electrical Power Systems/ Electronics	3% of vacancies have been kept reserved against PH quota
			Bangalore	SWR	1	0	+	0	1	0	0	0	0			& Communication/ Electronics & Video Engineering/ Instrumentation & Control/	pending further order
			Bilaspur	SECR	3	3		3	9	1	0	0	0			Industrial Electronics/ Mechanical/ Production/ Production Technology/	
			Chandigarh	NR	2	0		1	3	0	0	0	0			Industrial Engineering.	
						-	-	<u> </u>								Note:- (i) Atleast 50% of intake from Electrical Engineering for RRB/	
			Chennai	SR	0	7	2	13	22	1	0	0	0			Ahmedabad, Chennai, Chandigarh, Jammu Srinagar, Kolkata, Mumbai,	
			Jammu Srinagar	NR	1	1	0	2	4	0	0	0	0			Secunderabad. (ii) 2 posts from Degree in Electronics & Communication	
			Kolkata	SER	0	0	0	1	1	0	0	0	0			Engineering, 1 post from Degree in	
			Mumbai	WR	0	1	1	0	2	0	0	0	0			Electrical Power Systems Engineering & 5 posts from Degree in Electrical	
			Ranchi	SER	0	1	0	0	1	0	0	0	0			Enigneering for RRB/Bilaspur. (iii) Individual RRBs may have	
			Secunderabad	SCR	3	1	0	1	5	0	0	0	0			vacancies only under TRD or TRS or both. (iv) Option for specific category	
			TOTAL		23	17	, 4	24	68	3	0	0	0			i.e. TRD/ TRS will be taken at the time of document verification.	
14	Sr.Section Engineer	9300-34800	Kolkata	SER	2	2	+	0	4	0	0	0	0	C - 1	20 - 35	Degree in Electrical/ Electronics &	Not Suitable.
14.	Electrical (Workshop)	GP-4600	Koikata	SLIT	۷	_			•					0-1	20-33	Telecommunication/ Electronics/	3% of vacancies have been kept reserved
	(Workshop)															Electrical Power Systems/ Electronics & Communication/ Electronics & Video	against PH quota pending further order
			TOTAL		2	2	_	0	4	0	0	0	0			Engineering/Instrumentation & Control/Industrial Electronics/ Mechanical/	
15.	Sr.Section Engineer Electrical	9300-34800 GP-4600	Gorakhpur	RDSO	1	0	0	0	1	0	0	0	0			Production/ Production Technology/ Industrial Engineering.	
	(Maintenance)		TOTAL		1	0	0	0	1	0	0	0	0			Note:- Atleast 50% of intake from Electrical Engineering for RRB/Kolkata	
16	Sr.Section Engineer	9300-34800	Chennai	SR	0	2		0	3	0	0	0	0	C - 1	20 - 35	Degree in Mechanical Engineering.	Not suitable.
	EWS (Engg. Workshop)	GP-4600				-	'							- '		25.22ooasar Enginooning.	3% of vacancies have been kept reserved
	(=99. #FOIRSHOP)		TOTAL		0	2	1	0	3	0	0	0	0				against PH quota pending further order
17.	Sr.Section Engineer	9300-34800	Allahabad	NCR	5	1	0	0	6	1	0	0	0	A - 3	20 - 35	Degree in Electrical/ Electronics	Not suitable. 3% of vacancies have
	(T&C) DSL	GP-4600											Ш			Engineering.	been kept reserved against PH guota
			TOTAL		5	1	+	0	6	1	0	0	0				pending further order
18.	Sr.Section Engineer (Drawing/	9300-34800 GP-4600	Ahmedabad	WR	1	0		0	2	0	0	0	0	C - 1	20 - 35	Degree in Electrical Engineering from a recognized institution.	Suitable for HH
	Design&Drawing) Electrical	- · · ·	Bangalore	SWR	0	0		1	1	0	0	0	0			Note:- (i) Individual RRBs may have vacancies only under Drawing or	
			Bilaspur	SECR	1	0		0	2	0	0	0	0			Design & Drawing or both. (ii) Option for specific category i.e.	
			Kolkata	NFR	-	0		1				0				Drawing/ Design&Drawing will be taken	
			Siliguri TOTAL	NFK	4	0		3	2 8	0 0	0	0	0 1			at the time of document verification.	
19.	Sr.Section Engineer	9300-34800	Gorakhpur	RDSO	0	0	ļ -	1	1	0	0	0	0	B - 2	20 - 35	Degree in Electrical/ Electronics &	Suitable for
	(Design)/Electrical	GP-4600													_3 30	Telecommunication/ Electronics/ Electrical Power Systems/ Electronics	HH
																& Communication/ Electronics & Video	
																Engineering/ Instrumentation & Control/ Industrial Electronics/ Mechanical/	
			TOTAL		0	0	0	1	1	0	0	0	0			Production/ Production Technology/ Industrial Engineering.	

1 220. \$	2 Sr.Section Engineer (Signal)	& GP (In Rs.)	the RRB	-ting		-	-			ancies				cal	Age	Minimum Educational	for Persons with
221.	Sr.Section Engineer	્ય		Rly.			\rightarrow			E-SM	\vdash			Std.	(as on) 1/7/2012	Qualification	Disability (VH/OH/HH)
21.		9300-34800	4 Ahmedabad	5 WR	6		8	9	10 12	11	12	13	14 0	15 A - 3	16 20 - 35	i) 4 (Four) year Degree in Engineering in	18 Not suitable.
		GP-4600	Ajmer	NWR	4		0	0	4	0	0	0	0	,, ,	20 00	Electrical, Electronics, Microprocessor, TV Engineering, Fibre Optical	3% of vacancies have been kept reserved
			Allahabad	NR	11	_	1	5	20	2	0	0	0			Communication, Telecommunication, Communication, Sound & TV Engineering,	against PH quota pending further orders
			Bhopal	WCR	3	-	0	2	3 6	0	0	0	0			Industrial Control, Electronics Instrumentation, Industrial Electronic,	
			Piloonur	CR	0		1	0	1	0	0	0	0			Applied Electronics, Digital Electronics, Power Electronics, Information Science	
			Bilaspur	SECR	1	1	0	1	3	0	0	0	0			/Technology, Computer Application,	
			Chandigarh	NR	9		1	3	15	2	0	0	0			Computer Engineering, Computer Science, Computer Technology	
			Chennai Guwahati	SR NFR	2		3	0	5 2	0	0	0	0			or ii) M.Sc. (Electronics, Physics, Computer	
			Jammu	NR	3		0	0	3	0	0	0	0			Science) Note:- Atleast 1 post out of 3 from	
			Srinagar	CR	3		1	1	7	1	0	0	0			Electrical Engineering for RRB/Jammu Srinagar.	
			Mumbai	WR	1		0	1	2	0	0	0	0				
			Siliguri	NFR	5	_	1	1	9	1	0	0	0				
	Sr.Section Engineer	9300-34800	TOTAL Ahmedabad	WR	49 2	15	10 0	18	92	7	0	0	0	A - 3	20 - 35	(i) M.Sc. (Electronics); or (ii) 4 (Four)	Not suitable.
	(Telecommunication)	GP-4600		NCR	2		0	2	5	0	0	0	0	A-3	20 - 33	year Degree in Engineering in Electrical, Electronics, Microprocessor, Industrial	3% of vacancies have been kept reserved
			Allahabad	NR	5	2	0	3	10	0	0	0	0			Electronics, Microprocessor, Industrial Electronics, TV Engineering, Fibre Optic Communication, Electronic	against PH quota pending further orders
			Bhopal	WCR	2	-	1	1	5	0	0	0	0			Instrumentation, Communication, Sound	
			Chandigarh	WR NR	1 4	-	0	2	2 6	0	0	0	0			& TV Engineering, Industrial Control, Information Science/ Technology,	
			Chennai	SR	0		0	0	2	0	0	0	0			Process Control, Telecommunication, Applied Electronics, Computer	
			Guwahati	NFR	1	0	0	0	1	0	0	0	0			Application/ Engineering, Digital Electronics, Radio Engineering, Data	
			Mumbai	CR	2	2	0	2	6	0	0	0	0			Networking, Computer Networking, Power Electronics and Information	
				WR	1	-	0	0	1	0	0	0	0			Technology	
			Siliguri TOTAL	NFR	1 21		0 1	1 13	3 45	0 0	0	0	0 0				
	Sr.Section Engineer	9300-34800	Bilaspur	SECR	1		0	0	1	0	0	0	0	C - 1	20 - 35	Degree in Electronics/	Suitable for HH
	Drawing/ Drawing & Design/ Signal/	GP-4600	Chandigarh	NR	0	0	0	1	1	0	0	0	0			Telecommunication Engineering. Note: Posts pertaining to Drawing for	пп
	S&T		TOTAL		1	0	0	1	2	0	0	0	0			RRB/Bilaspur and Drawing & Design/ Signal for RRB/Chandigarh.	
23. 5	Sr.Section Engineer (Track Machine)	9300-34800 GP-4600	Allahabad	NCR	3	-	0	3	6	1	0	0	0	A - 3	20 - 35	Degree in Mechanical / Electronics / Production/ Instrumentation	Not suitable. 3% of vacancies have
	(GI 4000	Bhopal	WCR	9 13		3	7	17 27	3	0	0	0			Engineering. Note:- Posts pertaining to STM	been kept reserved against PH quota
			Bilaspur Chandigarh	NR	5		0	2	8	0	0	0	0			Organisation for RRB/Kolkata (SER).	pending further orders
			Kolkata	SER	5		0	3	10	1	0	0	0				
			Mumbai	CR	1	0	0	0	1	0	0	0	0				
				WR	7	•	1	3	11	1	0	0	0				
			Patna Ranchi	ECR SER	16 1	-	0	5 1	27 3	3	0	0	0				
			Secunderabad	SCR	5	2	0	0	7	0	0	0	0				
_			TOTAL	CD.	65	\vdash	6	28	117	10	0	0	0				
24. \$	Sr.Section Engineer (Printing Press)	9300-34800 GP-4600	Chennai Kolkata	SR ER	1	-	0	1	3	0	0	0	0	C - 1	20 - 35	Degree in Mechanical / Electrical / Printing Enigeering or Printing	Not suitable. 3% of vacancies have been kept reserved
			Mumbai	WR	2		0	1	4	0	0	0	0			technology and two years experience in Printing Press.	against PH quota pending further orders
			Secunderabad TOTAL	SCR	1 5		0	0 3	1 10	0 0	0 0	0	0 0				. 5
25.	Junior Engineer	9300-34800	Ahmedabad	WR	28	\vdash	3	17	52	5	0	0	0	A - 3	18 - 33	Diploma in Civil Engineering/Civil	Not Suitable.
	(P-Way)	GP-4200	Ajmer	NWR			6	21	98	6	0	0	0			Engineering (Transportation). Note:- Atleast 50% of intake from Civil	3% of vacancies have been kept reserved against PH quota
			Allahabad	WCR NCR	24		0 8	10	11 53	5	0	0	0			Engineering for RRB/Bilaspur (SECR), Gorakhpur, Guwahati, Jammu Srinagar,	pending further orders
			Bangalore	SWR			4	13	68	7	0	0	0			Kolkata and Siliguri.	
			Bhopal	WCR			9	24	94	9	0	0	0				
			Bhubaneswar	WR ECoR	3		0	0	5 3	0	0	0	0				
				CR	2	\vdash	2	0	4	0	0	0	0				
			Bilaspur	SECR	25		4	13	52	5	0	0	0				
			Gorakhpur	NER	7	\vdash	5	5	21	1	0	0	0				
			Guwahati Jammu	NFR	16		2	13	36	4	0	0	0				
			Srinagar	NR	7		2	7	17	2	0	0	0				
			Kolkata	SER	29 0	10	5	19	63 5	6	0	0	0				
			Mumbai	CR	24		2	12	45	4	0	0	0				
			Muzaffarpur	ECR	2	0	0	1	3	0	0	0	0				
			Ranchi	ECR SER	15		3	0	19	2	0	0	0				
			0	SER	11 46		5 11	9	31 60	3 6	0	0	0				
			Secunderabad	ECoR	3	0	0	0	3	0	0	0	0				
			Siliguri TOTAL	NFR	5		0	5 175	11 754	1 67	0	0 0	0 0				

Cat.	Name of the post	Pay Band & GP	Name of	Inden -ting		_	_	No. o	of Vac	ancie	s	_		Medi- cal	Α	rmal ge	Minimum Educational	Suitability for Persons with
No	•	(In Rs.)	the RRB	Rly.		-	-	-		E-SM				Std.	1/7/	on) 2012	Qualification	Disability (VH/OH/HH)
1 26.	2 Junior Engineer	3 9300-34800	4 Ahmedabad	5 WR	6 16	4	2	9	10 26	3	12	13	14 0	15 B - 1		1 6 - 33	17 Diploma in Civil Engineering/ Civil	18 Not Suitable.
	(Works)	GP-4200		NWR		13	-	22	84	7	0	0	0				Engineering (Construction Technology)/ Civil Engineering (Public Health)/ Civil	3% of vacancies have been kept reserved against PH quota
			Ajmer	WCR	6	2	1	2	11	1	0	0	0				Engineering (Water resources)/ Civil Engineering (Transportation).	pending further orders
			Allahabad	DLW	1	0	0	0	1	0	0	0	0				Note:- Atleast 50% of intake from Civil Engineering for RRB/Bilaspur (SECR),	
				NCR	0	0	1	5	6	1	0	0	0				Chandigarh, Gorakhpur, Guwahati, Jammu Srinagar, Kolkata, Ranchi and	
			Bangalore	SWR	19 20		7	9	33 44	3	0	0	0				Siliguri.	
			Bhopal	WR	6	2	1	0	9	1	0	0	0					
			D'II	CR	0	1	0	0	1	0	0	0	0					
			Bilaspur	SECR	18	4	2	7	31	3	0	0	0					
			Chandigarh	NR	22	7	4	12	45	4	0	0	0					
			Gorakhpur	NER	9	4	5	5	23	2	0	0	0					
			Guwahati Jammu	NFR	19	6	3	13	41	4	0	0	0					
			Srinagar	NR	8	0	3	0	11	0	0	0	0					
			Kolkata	SER	0	2	1	3	6	0	0	0	0					
			Muzaffarpur	ECR	10	0	0	1	3	0	0	0	0					
			Ranchi Secunderabad	SER	10	1	6	0	18 7	2	0	0	0					
			Siliguri	NFR	4	1	1	5	11	1	0	0	0					
			TOTAL		203		ļ.		411	37	0	0	0					
27.	Junior Engineer	9300-34800		DLW	1	0	0	0	1	0	0	0	0	A - 3	18	- 33	Diploma in Civil Engineering (or) Civil	Not Suitable.
	(Bridge)	GP-4200	Allahabad	NCR	2	0	1	2	5	0	0	0	0				Engineering (Construction Technology) Note:- (i) Atleast 50% of intake from Civil	3% of vacancies have been kept reserved against PH quota
			Bhopal	WCR	1	1	0	0	2	0	0	0	0				Engineering for RRB/Chandigarh, Guwahati, Kolkata.	pending further orders
			Bangalore	SWR	7	1	0	0	8	1	0	0	0				(ii)Intake of 2 posts from Diploma in Civil Engineering and 1 post from Diploma in Civil Engineering (Construction	
			Bhubaneswar	ECoR	0	1	1	1	3	0	0	0	0				Technology) for RRB/Siliguri	
			Bilaspur	SECR	3	0	1	1	5	0	0	0	0					
			Chandigarh	NR	20		4	8	39	3	0	0	0					
			Guwahati	NFR	2	3	3	3	11	1	0	0	0					
			Kolkata Secunderabad	SCR	2	0	1	7	13 5	0	0	0	0					
			Siliguri	NFR		0	0	1	3	0	0	0	0					
			TOTAL	INI II			12		95	6	0	0	0					
28.	Junior Engineer	9300-34800	Ahmedabad	WR	0	1	0	5	6	0	0	0	0	C - 1	18	- 33	Diploma in Civil Engineering from a	Not Suitable.
	Estimator/ Drawing/Design	GP-4200	Ajmer	NWR	47	17	8	26	98	8	0	0	0				recognized Institution. Note:- (i) Individual RRBs may have	3% of vacancies have been kept reserved against PH quota
	(Civil)/Drawing Civil (Track Machine)		Allahabad	NCR	1	1	0	1	3	0	0	0	0				vacancies only under Estimator or Drawing or Design or Drawing Civil	pending further orders
			Bangalore	SWR	21	2	3	0	26	3	0	0	0				(Track Machine) or more than one discipline.	
				RWF	1	0	0	0	1	0	0	0	0				(ii) Option for specific category i.e. Estimator / Drawing / Design / Drawing	
			Bhopal	WCR	5	3	1	4	13	1	0	0	0				Civil (Track Machine) will be taken at the time of document verification.	
			Bhubaneswar	ECoR	2	1	0	0	3	0	0	0	0					
			Bilaspur Chandigarh	SECR	17	6	3	7	37 22	2	0	0	0					
			Gorakhpur	NER		1	_	1	3	0	0	0	0					
			Guwahati	NFR	8	2	1	4	15	2	0	0	0					
			Jammu	RCF		0	0	1	3	0	0	0	0					
			Srinagar Muzaffarpur	ECR	2	0	0		3	0	0	0	0					
			Ranchi	SER	1	1	0	1	3	0	0	0	0					
			Secunderabad	ECoR	1 	0	0	0	1	0	0	0	0					
			Siliguri	NFR	2	1	0	1	4	0	0	0	0					
			TOTAL		118		-		241	19	0	0	0					
29.	Junior Engineer (Design) Civil	9300-34800 GP-4200	Gorakhpur	RDSO	10		3	8	26	3	0	0	0	B - 2	18	- 33	Diploma in Civil Engineering from recognized institution.	Not suitable. 3% of vacancies have been kept reserved against PH quota
30.	Junior Engineer Production Control	9300-34800 GP-4200	TOTAL Chennai	SR	6	2	1	2	26	0	0	0	0	C - 1	18	- 33	Diploma in Mechanical/ Electrical/ Electronics Engineering.	pending further orders Not Suitable. 3% of vacancies have been kept reserved
	Operations (PCO) / Shop floor		TOTAL		6	2	1	2	11	0	0	0	0				Note:- Option for specific category i.e. PCO/ Shop floor will be taken at the time of document verification.	been kept reserved against PH quota pending further orders

Cat. No	Name of the post		Name of the RRB	Inden -ting				1	of Vac		_			Medi- cal	Normal Age (as on)	Minimum Educational Qualification	Suitability for Persons with Disability
NO	•	(In Rs.)	-	Rly.		-	-		Total				-	Std.	1/7/2012		(VH/OH/HH)
31.	2 Junior Engineer	3 9300-34800	4	5	6	7	8	9	10	11	12		14	15 C - 1	16 18 - 33	17 Diploma in Manufacturing/	Not suitable.
,,,	(Mechanical Workshop)/	GP-4200	Allahabad	NCR	19		2	4	29	2	0	0	0		10 00	Mechatronics/ Industrial/ Mechanical/ Tools & Machining/ Tools & Die Making /	3% of vacancies have been kept reserved
	Workshop Engine Development		Bangalore	RWF	3	3	2	2	10	1	0	0	0			Automobile/ Production/ Metallurgy/ Foundry Technology/ Electronics/	against PH quota pending further orders
	2010.00		-	SWR	6	3	0	4	13	1	0	0	0			Electrical Engineering.	
			Bhopal	WCR	14	7	2	7	30	3	0	0	0			Note:- (i) Atleast 50% of intake from Mechanical Engineering for RRB/	
			Bilaspur	SECR	0	0	1	0	1	0	0	0	0			Bangalore, Bhopal, Chennai, Kolkata., Secunderabad (ii) 75% of intake from	
				ICF	5	0	0	10	15	2	0	0	0			Mechanical Engineering, 15% from Electronics/Electrical Engineering and	
			Chennai	SR	10	4	1	1	16	1	0	0	0			10% from other disciplines for RRB/ Jammu Srinagar (RCF). (iii) Intake of 06	
			Gorakhpur	RDSO	1	0	0	0	1	0	0	0	0			posts from Diploma in Mechanical Engineering, 04 posts from all or any	
			Gorakiipui		'				1							one the following disciplines of Diploma in Engineering branch - Mechanical,	
			Jammu Srinagar	DMW	3	2	1	4	10	1	0	0	0			Mechatronics, Electronics&Electrical for RRB/Jammu Sringar (DMW).	
			g	RCF	12	3	1	5	21	2	0	0	0			(iv) Individual RRBs may have vacancies only under Mechanical	
			Kolkata	₽R .	55	18	9	28	110	11	0	0	0			Workshop or Workshop Engine Development or both. (v) Option for	
				SER	0	0	0	5	5	0	0	0	0			specific category i.e. Mechanical Workshop/ Workshop Engine	
			Malda	æ	30	16	7	39	92	10	0	0	0			Development will be taken at the time	
			Secunderabad	SCR	38	10	2	24	74	4	0	0	0			of document verification. (vi) Option for specific category i.e. Fitter/ T.R.Fitter/	
			TOTAL		196	70	28	133	427	38	0	0	0			Painter/ Welder/ Blacksmith will be taken at the time of document	
32.	Junior Engineer	9300-34800	Ahmedabad	WR	8	0	0	1	9	1	0	0	0	B - 1	18 - 33	verification for RRB/Allahabad. Diploma in Manufacturing/	Not Suitable.
	Mechanical / Carriage & Wagon	GP-4200		NWR	19		3	13	41	2	0	0	0			Mechatronics/ Industrial/ Mechanical/ Tools & Machining/ Tools & Die. Making/	3% of vacancies have been kept reserved
			Ajmer	WCR	7	1	1	3	12	1	0	0	0			Automobile/ Production/ Metallurgy/ Foundry Technology/ Electronics/	against PH quota pending further orders
			Allahabad	NCR	5	2	1	6	14	2	0	0	0			Electrical Engineering. Desirable: Diploma in Rail Transport	
			Bangaloro	NR SWR	11 18	7	6	11	28 48	2 5	0	0	0			and Management from the Institute of Rail Transport, New Delhi will be an	
			Bangalore	WCR	52		13		102	9	0	0	0			additional qualification. Note:- (i) Atleast 50% of intake from	
			Bhopal	WR	6	1	1	3	11	1	0	0	0			Mechanical Engineering for RRB/Ajmer (WCR), Bhopal, Bilaspur, Chennai,	
			Bilaspur	SECR	6	1	1	1	9	1	0	0	0			Kolkata, Malda (SER), Mumbai,	
			Chennai	SR	8	0	1	0	9	0	0	0	0			Patna, Ranchi, Secunderabad, Thiruvananathapuram.	
			Gorakhpur Jammu	NER	0	6	7	6	19	0	0	0	0			(ii) Atleast 4 posts out of 13 from Mechanical Engg. for RRB/Muzaffarpur.	
			Srinagar	NR	11		2	1	17	2	0	0	0			(iii) Individual RRBs may have vacancies only under Mechanical or	
			Kolkata	SER ER	6 4	7	0	6	13 21	2	0	0	0			Carriage & Wagon or both (iv) Option for specific category i.e.	
			Malda	E R	7	1	0	0	8	1	0	0	0			Mechanical/ Carriage & Wagon will be taken at the time of document	
			Walda	SER	3	1	0	1	5	0	0	0	0			verification	
			Mumbai	CR WR	7	6	3	11 3	28 9	3	0	0	0				
			Mumbu	SCR	3	2	1	2	8	1	0	0	0				
			Muzaffarpur	ECR	7	2	1	3	13	2	0	0	0				
			Patna	ECR	3	6	4	2	15	2	0	0	0				
			Ranchi	ECR	28		5	6	44	4	0	0	0				
			Secunderabad Thiruvanantha	SCR	19		4	3	33	3	0	0	0				
			puram	SR	5	2	2	0	9	0	0	0	0				
33.	Junior Engineer	9300-34800	TOTAL Gorakhpur	RDSO	243 1	90	66	126	525	46	0	0	0	C - 1	18 - 33	Diploma in Manufacturing/	Not Suitable.
	Mechanical	GP-4200	a oranii par	1.200	•										10 00	Mechatronics/ Industrial/ Mechanical/ Tools & Machining/ Tools & Die Making /	3% of vacancies have been kept reserved
																Automobile/ Production/ Metallurgy/ Foundry Technology/ Electronics/	against PH quota pending further orders
			TOTAL		1	0	0	0	1	0	0	0	0			Electrical Engineering.	
34.	Junior Engineer Mechanical	9300-34800 GP-4200	Ajmer	NWR	7	1	2	5	15	0	0	0	0	A - 3	18 - 33	Diploma in Manufacturing/ Mechatronics/ Industrial/ Mechanical/	Not suitable. 3% of vacancies have
	Electrical/ Mech.Power/	•	Allahabad	NCR	2	1	1	0	4	0	0	0	0			Tools and Machining/ Tools and Die Making/ Automobile/ Production/	been kept reserved against PH quota pending further orders
	Diesel Mechanical/ Diesel Electrical/		Bangalore	SWR	13		0	6	22	2	0	0	0			Metallurgy/ Foundry Technology/ Electronics/ Electrical Engineering.	pending future orders
	Loco		Bhubaneswar Bilaspur	SECR	6	0	-	6	1 12	0	0	0	0			Note: (i) Atleast 50% of intake from Mechanical Engineering for RRB/	
			Chennai	SR	0	4	4	13	21	2	0	0	0			Kolkata, Malda (SER), Mumbai, Secunderabad.	
			Kolkata	SER	2	0	2	2	6	0	0	0	0			(ii) Atleast 2 posts from Diploma in Automobile Engineering and 3 posts	
			Nymata	BR	1		3	2	6	1	0	0	0			from Diploma in Mechanical Engineering	
			Malda	SER	2	2	0	2	6	0	0	0	0			out of 12 posts for RRB/Bilaspur (iii) Individual RRBs may have	
			Mumbai	ER CR	3 16		3	10	7 34	4	0	0	0			vacancies only under Mech. (Electrical) or Mech. Power or Dsl Mechanical or	
			Patna	ECR	2		0	0	2	0	0	0	0			Dsl Electrical or Loco or more than one discipline.	
			Ranchi	ECR	0	0	1	1	2	0	0	0	0			(iv) Option for specific category i.e. Mech. (Electrical)/ Mech. Power/Dsl	
			Casundarahad	SCR	8	4	1	9	22	2	0	0	0			Mechanical/ Dsl Electrical/ Loco will be	
			Secunderabad											1		taken at the time of document	

Cat.	Name of the post	Pay Band & GP	Name of	Inden -ting				No. c	of Vac	ancies	 S			Medi- cal	Normal Age	Minimum Educational	Suitability for Persons with
No	·	(In Rs.)	the RRB	Rly.			-			E-SM				Std.	(as on) 1/7/2012	Qualification	Disability (VH/OH/HH)
1 35.	2 Junior Engineer	3 9300-34800	4 Ahmedabad	5 WR	6 0	7	0	9	10	0	12	13 0	14 0	15 C - 1	16 18 - 33	17 Diploma in Mechanical/ Electronics/	18 Not Suitable.
	(Engg. Workshop)	GP-4200	Chennai	SR	2	1	0	0	3	0	0	0	0			Production/ Automobile/ Instrumentation Engineering.	3% of vacancies have been kept reserved
			Ranchi	SER	1	1	0	1	3	0	0	0	0			Note:- Qualification is Diploma in Mechanical Engineering for RRB/	against PH quota pending further orders
			TOTAL		3	2	0	2	7	0	0	0	0			Ahmedabad, Chennai	
36.	Junior Engineer (Civil Engg.	9300-34800 GP-4200	Secunderabad	SCR	2	0	0	0	2	0	0	0	0	C - 1	18 - 33	Diploma in Civil/ Mechanical Engineering.	Not Suitable. 3% of vacancies have been kept reserved
	Workshop)		TOTAL		2	0	0	0	2	0	0	0	0				against PH quota pending further orders
37.	Junior Engineer (Civil Engg.	9300-34800	Ahmedabad	WR	4	2	1	1	8	0	0	0	0	C - 1	18 - 33	Diploma in Civil Engineering.	Not Suitable. 3% of vacancies have
	Workshop)	GP-4200	Patna	ECR	4	1	1	1	7	1	0	0	0				been kept reserved against PH quota
38.	Junior Engineer	9300-34800	TOTAL Ahmedabad	WR	8 7	0	1	0	15	0	0	0	0	C - 1	10 00	Dialogo in Machanian Engineering	pending further orders Suitable for
36.	J&T (Jig & Tools)/ (Drawing/Desing/	GP-4200	Allahabad	DLW	24	7	2	6	39	4	0	0	0	C - 1	18 - 33	Diploma in Mechanical Engineering. Note:- (i) Individual RRBs may have	OH (OL), HH
	Desing&Drawing) Mechanical		Bangalore	RWF	1	0	1	0	2	0	0	0	0			vacancies only under Jig&Tools or Drawing or Design or Design&Drawing	
	Wechanical		Bhopal	WR	2	0	0	1	3	0	0	0	0			or more than one discipline. (ii) Option for specific category i.e. Jig&Tools/	
			Kolkata	SER	10		2	7	22	2	0	0	0			Drawing/ Design/ Design&Drawing will be taken at the time of document	
			TOTAL	CLW	10 54	0 10	2 8	5 19	17 91	7	0 0	0	0			verification.	
39.	Junior Engineer (Mechanical/	9300-34800 GP-4200												B - 2	18 - 33	Diploma in Manufacturing/ Mechatronics/ Industrial/ Mechanical/	Suitable for OH (OL), HH
	Design)	GF-4200	Chennai	ICF	6	1	0	7	14	1	0	0	0			Tools and Machining/ Tools and Die Making/ Automobile/ Production/ Metallurgy/ Foundry Technology/	2 (2.2),
			•		40											Electronics/ Electrical Engineering. Note: (i) Atleast 50% of intake from Mechanical Engineering for RRB/	
			Gorakhpur	RDSO	13	1	0	6	20	2	0	1	0			Chennai. (ii) 10 Vacancies from Mechanical	
																Engineering., 05 Vacancies from Electrical Engg., 04 Vacancies from	
			Jammu Srinagar	RCF	6	3	2	7	18	2	0	0	0			Electronics Engg., 01 Vacancies from other admissible branches for RRB/	
			o magai													Gorakhpur	
			TOTAL		25	5	2	20	52	5	0	1	0			(iii) Atleast 90% of intake from Mechanical Engineering for RRB/Jammu	
40.	Junior Engineer	9300-34800	Gorakhpur	RDSO	5	3	0	4	12	1	0	1	0	B - 2	18 - 33	Srinagar Diploma in Manufacturing/	Suitable for
	(Design) Carriage & Wagon	GP-4200														Mechatronics/ Industrial/ Mechanical/ Tools & Machining/ Tools & Die. Making/	OH (OL), HH
																Automobile/ Production/ Metallurgy/ Foundry Technology/ Electronics/	
																Electrical Engineering. Desirable: Diploma in Rail Transport	
																and Management from the Institute of Rail Transport, New Delhi will be an	
																additional qualification. Note: 06 Vacancies from Mechanical	
																Engineering, 02 Vacancies from Electrical/Electronics Engineering, 04	
			TOTAL		5	3	0	4	12	1	0	1	0			Vacancies from other admissible branches.	
41.	Junior Engineer	9300-34800	Mumbai	CR	4	2	1	2	9	0	0	0	0	C - 1	18 - 33	Diploma in Civil/ Mechanical/ Electrical	Not Suitable.
	General/STRL (Workshop)	GP-4200														Engineeering. Note:- Option for specific category i.e.	3% of vacancies have been kept reserved against PH quota
			TOTAL		4	2	1	2	9	0	0	0	0			General/ STRL workshop will be taken at the time of document verification.	pending further orders
42.	Junior Engineer Electrical/	9300-34800 GP-4200	Ahmedabad	WR	7	3	3	6	19	2	0	0	0	B - 1	18 - 33	Diploma in Electrical/ Electronics & Telecommunication/ Electronics/	Not Suitable. 3% of vacancies have
	Electrical General/ Electrical TRD/	GF-4200		NR	44				95	9	0	0	0			Electrical Power Systems/ Electronics & Communication/ Electronics & Video	been kept reserved against PH quota
	Electrical Air Conditioning		Allahabad	NCR DLW	2	3	1	5	12	0	0	0	0			Engineering/ Instrumentation & control/	pending further orders
	3		Bangalore	RWF	2	0	0	0	2	0	0	0	0			Industrial Electronics/ Mechanical/ Production/ Production Technology/	
			Ballyalore	SWR	3	2	0	3	8	1	0	0	0			Industrial Engineering. Note:- (i)Atleast 50% of intake from	
			Bhopal	WCR	23	13 2	11	8	55 9	1	0	0	0			Electrical Engineering for RRB/ Ahmedabad, Bangalore, Bhopal,	
			Bilaspur	CR	1	0	1	0	2	0	0	0	0			Chandigarh, Chennai, Guwahati, Jammu Srinagar, Kolkata, Malda,	
				SECR	8	4	1	11	24	2	0	0	0			Mumbai, Secunderabad, Siliguri, Thiruvananthapuram.	
			Chandigarh	NR SR	19 25	7	5	5	35 39	3	0	0	0			(ii) 15 posts from Diploma in Electrical Engineering, 4 posts from Diploma in	
			Chennai	ICF	0	0	1	0	1	0	0	0	0			Electronics & Communication Engineering and 2 posts from Diploma	
			Gorakhpur	NER	0	2	4	2	8	0	0	0	0			in Electrical Power Systems Engineering for RRB/Bilaspur (SECR).	
			Guwahati Jammu	NFR	7	1	2	4	14	1	0	0	0			(iii) Individual RRBs may have vacancies only under Electrical or	
			Srinagar	NR	2	0	1	2	5	0	0	0	0			Electrical General or Electrical TRD or Electrical Air Conditioning or more than	
			Kolkata	SER ER	0 68	4 19	11	16 37	24 135	13	0	0	0			one discipline. (iv) Option for specific category i.e.	
			Malda	SER	5	1	1	2	9	1	0	0	0			Electrical / Electrical General/ Electrical TRD/ Electrical Air Conditioning will be	
			Mumbai	CR		10		15	67	7	0	0	0			taken at the time of document	
			Ranchi	WR SER	4 15	7 3	2	8	22 27	2	0	0	0			verification.	
			Secunderabad	SCR	9	3	1	8	21	2	0	0	0				
			Siliguri	NFR	16	6	3	10	35	3	0	0	0				
			Thiruvanantha puram	SR	1	0	0		1	0	0	0	0				
			TOTAL		299	114	81	178	672	60	0	0	0				

No	Name of the post		Name of the RRB	Inden -ting		_	.	-		ancie				Medi- cal	Normal Age (as on)	Minimum Educational Qualification	Suitability for Persons with Disability
1	2	(In Rs.)	4	Rly.	UR 6	SC 7	ST 8	-	Total 10	E-SM 11	_		14	Std. 15	1/7/2012	17	(VH/OH/HH) 18
43.	Junior Engineer Electrical (Workshop) / Electrical	9300-34800 GP-4200		SWR	4	1	0	0	5	1	0	0	0	C - 1	18 - 33	Diploma in Electrical/ Electronics & Telecommunication/ Electronics/ Electrical Power Systems/ Electronics & Communication/ Electronics & Video Engineering/ Instrumentation & control/	Not Suitable. 3% of vacancies have been kept reserved against PH quota pending further orders
			Kolkata	SER	15	4	3	7	29	3	0	0	0			Industrial Electronics/ Mechanical/ Production/ Production Technology/ Industrial Engineering. Note:- (i)Atleast 50% of intake from Electrical Engineering for RRB/Kolkata,	
			Gorakhpur	RDSO	2	0	0	1	3	0	0	0	0			Gorakhpur. (ii) Posts pertaing to Eletrical (Workshop) for RRB / Bangalore, Kolkata and Posts pertaing to Electrical	
			TOTAL		21	5	3	8	37	4	0	0	0			for RRB / Gorakhpur.	
44.	Junior Engineer (Electrical) TRS / (Electrical) RSM /	9300-34800 GP-4200	Ahmedabad	WR	11	3	2	6	22	2	0	0	0	A - 3	18 - 33	Diploma in Electrical/ Electronics & Telecommunication/ Electronics/ Electrical Power Systems/ Electronics	Not Suitable. 3% of vacancies hav been kept reserved against PH quota
	RS		Allahabad	NCR	5	2	2	8	17	2	0	0	0			& Communication/ Electronics & Video Engineering/ Instrumentation & control/	pending further orders
			Bilaspur	SECR	7	2	1	4	14	2	0	0	0			Industrial Electronics/ Mechanical/ Production/ Production Technology/ Industrial Engineering.	
			Kolkata	SER	0	2	1	2	5	0	0	0	0			Note:- (i) Atleast 50% of intake from Electrical Engineering for RRB/Ahmedabad, Kolkata,	
			Mumbai	CR	10	0	1	2	13	1	0	0	0			Secunderabad, Thiruvananthapuram. (ii) 9 posts from Diploma in Electrical Engineering, 2 posts from Diploma in	
				WR	4	1	0	2	7	1	0	0	0			Electronics & Communication Engineering and 2 posts from Diploma in Electrical Power Systems	
			Secunderabad	SCR	14	8	4	10	36	4	0	0	0			Engineering for RRB/Bilaspur. (iii) Individual RRBs may have vacancies only under (Electrical) TRS	
			Thiruvanantha puram	SR	6	1	1	2	10	1	0	0	0			/ (Electrical) RSM / RS or more than one discipline. (iv) Option for specific category i.e. (Electrical) TRS /	
			TOTAL		57	19	12	36	124	13	0	0	0			(Electrical) RSM / RS will be taken at the time of document verification.	
45.	Junior Engineer (Drawing/Design/	9300-34800 GP-4200	Ahmedabad	WR	1	0	1	2	4	0	0	0	0	C - 1	18 - 33	Diploma in Electrical Engineering. Note:- (i) Individual RRBs may have	Suitable for HH
	Design & Drawing) Electrical		Allahabad Bangalore	DLW	8	0	0	0	9	0	0	0	0			vacancies only under Drawing or Design or Design&Drawing or more	
			Bhopal	WCR	4	1	2	2	9	0	0	0	0			than one discipline. (ii) Option for specific category i.e.	
			Bilaspur	SECR	1	0	0	0	1	0	0	0	1			Drawing/ Design/ Design&Drawing will be taken at the time of document	
			Gorakhpur	NER	0	0	1	0	1	0	0	0	0			verification.	
			Kolkata	CLW	3	0	0	3	8	0	0	0	0				
			Siliguri	NFR	1 18	-	5	9	35	2	0	0	1				
46.	Junior Engineer (Design)Electrical	9300-34800 GP-4200	Chennai	ICF	1	1	2	1	5	0	0	0	0	B - 2	18 - 33	Diploma in Electrical/ Electronics & Telecommunication/ Electronics/ Electrical Power Systems/ Electronics & Communication/ Electronics & Video Engineering/ Instrumentation & control/ Industrial Electronics/ Mechanical/	Suitable for HH
			Gorakhpur	RDSO	5	3	1	2	11	1	0	0	0			Production/ Production Technology/ Industrial Engineering. Note: (i) Atleast 50% of intake from Diploma in Electrical Engineering for RRB/Chennai. (ii) 06 Vacancies from Electrical Engineering, 02 Vacancies	
			Jammu Sringar	RCF	4	0	0	1	5	1	0	0	0			from Electronics Engg, 02 Vacancies from Electronics & Telecommunication Engineering, 01 Vacancy from Mechanical Engineering for RRB/ Gorakhpur. (iii) Atleast 90% of intake from Diploma in Electrical Engineering	
_			TOTAL		10		3	4	21	2	0	0	0			for RRB/Jammu Srinagar.	N + 0 ** I I
47.	Junior Engineer (Signal)	9300-34800 GP-4200	Ahmedabad Ajmer	WR NWR	20 11	_	1	10	39 15	3	0	0	0	A - 3	18 - 33	03 (Three) year Diploma in Engineering in Electrical, Electronics,	Not Suitable. 3% of vacancies have been kept reserved
			Allahabad	NCR	12	3	1	5	21	2	0	0	0			Microprocessor, T.V. Engineering, Fiber Optical Communication, Tele	against PH quota pending further orders
			Bangalore	NR SWR	13 3	4	1	7	25 4	2	0	0	0			communication, Communication, Sound & TV Engineering, Industrial Control, Electronic Instrumentation, Industrial	
			Bhopal	WCR	3	1	1	1	6	0	0	0	0			Electronics, Applied Electronics, Digital Electronics, Power Electronics,	
			Bhubaneswar	WR ECoR	8 2	_			16 3	0	0	0	0			Information Science / Technology, Computer Application, Computer	
			Bilaspur	SECR	3	3	1	2	9	1	0	0	0			Engineering, Computer Science and Computer Technology.	
				NR	16	2	1	7	27 14	3	0	0	0				
			Chandigarh	QD.	7	. /	1 1	4	14	1 1	U	U					
			Chandigarh Chennai Gorakhpur	SR NER	7 11		5	5	25	0	0	0	0				
			Chennai Gorakhpur Guwahati				5	5	25 10	0	0	0	0				
			Chennai Gorakhpur	NER	11	4				_	_						
			Chennai Gorakhpur Guwahati Jammu	NER NFR NR CR	11 9 3 11	4 1 0 2	0 1 1	0 1 5	10 5 19	1 0 2	0 0	0 0	0 0 0				
			Chennai Gorakhpur Guwahati Jammu Srinagar Mumbai	NER NFR NR CR	11 9 3 11 2	4 1 0 2 1	0 1 1 0	0 1 5 1	10 5 19 4	1 0 2 0	0 0 0	0 0 0	0 0 0				
			Chennai Gorakhpur Guwahati Jammu Srinagar	NER NFR NR CR	11 9 3 11	4 1 0 2 1 4	0 1 1 0 2	0 1 5	10 5 19	1 0 2	0 0	0 0	0 0 0				

Cat.	Name of the next	Pay Band & GP	Name of	Inden-	No. of Vacancies Medical Medic								Normal Age	Minimum Educational	Suitability for Persons with		
No	Name of the post	(In Rs.)	the RRB	ting Rly.			-							Std.	(as on) 1/7/2012	Qualification	Disability (VH/OH/HH)
1 48.	2	3	4 Ahmedabad	5 WR			+				_				16	17	18 Not Suitable.
	Junior Engineer (Telecommunication)	9300-34800 GP-4200	Aimer	NWR			<u>+</u> ՝						\vdash	A - 3	18 - 33	Diploma in Engineering in Electrical, Electronics, Microprocessor, Industrial	3% of vacancies have been kept reserved
				NCR	8	4	2	5	19	2	0	0	0			Electronics, TV Engineering, Fibre Optic Communication, Electronics	against PH quota pending further orders
			Allahabad	NR	4	2	1	2	9	1	0	0	0			Instrumentation, Radio Engineering, Computer Networking, Data Network,	
			Bangalore	SWR	2	1	0		4	0	0	0	0			Power Electronics, Information, Technology, Communication, Sound &	
			Bhopal	WCR	9	3	-	5	18	1	0	0	0			TV Engineering, Industrial Control, Information Science / Technology,	
			Bhubaneswar	WR ECoR	2	0	0		2	0	0	0	0			Process Control, Telecommunication, Applied Electronics, Computer	
			Bilaspur	SECR	1	0	0		1	0	0	0	0			Applications and Digital Electronics. Note:- Atleast 50% of intake from	
			Chandigarh	NR	17	3	3	7	30	2	0	0	0			Diploma in Electrical for RRB/Jammu Srinagar.	
			Chennai	SR	5	3	1	2	11	1	0	0	0				
			Gorakhpur Guwahati	NER NFR	9	0	0	0 2	1 12	0	0	0	0				
			Jammu														
			Srinagar	NR SER	0	1	0	0	2	0	0	0	0				
			Kolkata Mumbai	CR	10	3	2		20	2	0	0	0				
			Siliguri	NFR	5	1	1	2	9	1	0	0	0				
			Thiruvanantha puram	SR	4	2	2	1	9	0	0	0	0				
			TOTAL		88	28	16	41	173	12	0	0	0				
49.	Junior Engineer TMS	9300-34800 GB 4300	Gorakhpur	RDSO	1	0	0	0	1	0	0	0	0	B - 1	-		
	(Telecom Maintenance	GP-4200															
50	Section)	0000 04000	TOTAL	SCR	1	0	\vdash		7	0	0	0	0	C - 1	10.00	Dialogo in Machanias//Floatsias/	Not Suitable.
50.	Junior Engineer Workshop (S&T)	GP-4200	Secunderabad	SCR	3	1	1	2	'		0	0	0	0-1	10 - 33	Diploma in Mechanical/Electrical/ Electronics Engineering.	3% of vacancies have been kept reserved
			TOTAL		3	1	1	2	7	0	0	0	0				against PH quota pending further orders
51.	Junior Engineer (Design) S&T	9300-34800 GP-4200	Gorakhpur	RDSO	3	2	1	3	9	1	0	0	1	B - 2	18 - 33	03 (Three) year Diploma in Engineering in Electrical/ Electronics/ Microprocessor/	Suitable for HH
																T.V. Engineering/ Fiber Optical Communication/ Telecommunication/ Communication / Sound & TV Engineering/ Industrial Control/ Electronics Instrumentation/ Industrial Electronics/ Applied Electronics/ Digital	
			TOTAL						9							Electronics/ Power Electronics/ Information Science/ Information Technology/ Computer Application/ Computer Engineering, Computer Science/ Computer Technology from a	
52.	Junior Engineer	9300-34800	TOTAL Ahmedabad	WR	2	0	0	1	3	0	0	0	0	C - 1	18 - 33	recognized institution. Diploma in Electronics/	Suitable for
-	Drawing/ Drawing & Desing/ Signal/	GP-4200	Allahabad	NCR	3	2	1	3	9	1	0	0	0			Telecommunication Engineering. Note: Posts pertaining to Drawing &	НН
	S&T		Bangalore	SWR	2	0	0	0	2	0	0	0	0			Design/Signal for RRB/Chandigarh.	
			Bhopal	WR	1	0	0	1	2	0	0	0	0				
			Chandigarh	NR	5	2	2		11	0	0	0	1				
			Chennai	SR	0 13	3 7	4	3 10	7 34	0 1	0 0	0 0	0 1				
53.	Junior Engineer	9300-34800		ICF	0	1	1	0	2	0	0	0	1	B - 1	18 - 33	PGDCA/ B.Sc (Computer Science)/	Suitable for
	(IT)	GP-4200	Gorakhpur	RDSO	1	0	0	-	2	0	0	0	0			BCA/ DOEACC "A" level course of three years duration or equivalent from	OH (OL), HH
			Jammu Srinagar	RCF	2	1	0	1	4	0	0	0	0			recognized University/ Institution.	
			3	CLW	5	1	1	3	10	1	0	0	0				
			Kolkata	MR	1	0	0	1	2	0	0	0	0				
				₽R .	1	6	7	2	16	2	0	0	0				
54.	lunior Engineer	9300-34800	TOTAL Allahabad	NCR	10 19	9	9	8	36 32	3	0	0	1	A - 3	10 22	Dinloma in Machanical/ Flacturesiss/	Not Suitable.
54.	Junior Engineer (Track Machine)	GP-4200	Bangalore	SWR	40	-	_	14	70	7	0	0	0	A-3	18 - 33	Diploma in Mechanical/ Electronics/ Production/ Automobile/ Instrumentation	3% of vacancies have been kept reserved
			Bhopal	WCR	17		7	11	42	4	0	0	0			Engineering.	against PH quota pending further orders
			Bhubaneswar	ECoR	4	3	1	2	10	1	0	0	0				
			Bilaspur	SECR	23	7	4	11	45	5	0	0	0				
			Chandigarh	NR		10	+		66	7	0	0	0				
			Chennai	SR	8	3	1	2	14	1	0	0	0				
			Guwahati	NFR CR	7	1	0	3	3 12	0	0	0	0				
			Mumbai	WR	27		+		60	6	0	0	0				
			Patna	ECR		12	+		83	8	0	0	0				
			Ranchi	SER	17	5	2	9	33	3	0	0	0				
			Secunderabad	SCR	31	4	_		46	4	0	0	0				
- 1			TOTAL		267	80	43	126	516	49	0	0	0				

Cat. No	lame of the post	Pay Band & GP	Name of the RRB	Inden- ting			_	+		ancie	1	1	1	Medi- cal	Normal Age (as on)	Minimum Educational Qualification	Suitability for Persons with Disability
1	2	(In Rs.)	4	Rly.	UR 6	SC 7	ST 8	ÖBC 9	Total	E-SM	12			Std.	1/7/2012	17	(VH/OH/HH) 18
55.	Junior Engineer	9300-34800	Kolkata	BR	3	1	0	2	6	0	0	0	0	C - 1	18 - 33	Matriculation or its equivalent.	Not Suitable.
	(Printing Press)	GP-4200	Secunderabad	SCR	3	1	0	1	5	0	0	0	0			2. State Diploma or All India Certificate in Printing Technology obtained after	3% of vacancies hav been kept reserved against PH quota
			TOTAL		6	2	0	3	11	0	0	0	0			3 years course.	pending further order
56.	Senior P-Way	9300-34800	Ahmedabad	WR	3	1	1	1	6	0	0	0	0	A - 3	18 - 33	Diploma in Civil Engineering/ Civil	Not Suitable.
	Supervisor	GP-4200		NWR	9	5	1	6	21	0	0	0	0			Engineering (Transportation). or B.Sc. with Physics & Mathematics or B.Sc.	3% of vacancies hav been kept reserved against PH quota
			Ajmer	WCR	9	2	0	3	14	1	0	0	0			(Honours) in Physics with Mathematics as secondary/ subsidiary subject or	pending further order
			Allahabad	NCR	4	1	0	1	6	1	0	0	0			B.Sc. (Honours) in Maths with Physics as secondary/subsidiary subject.	
			Bangalore	SWR	2	1	0	1	4	0	0	0	0				
			Bhopal	WCR	8	5	3	6	22	1	0	0	0				
			Bilaspur	SECR	7	3	0	5	15	2	0	0	0				
			Chennai	SR	5	4	0	4	13	1	0	0	0				
			Kolkata	ER	8	2	1	4	15	2	0	0	0				
				SER	4	1	1	2	8	1	0	0	0				
			Mumbai	CR	9	5	1	2	17	1	0	0	0				
			Ranchi Siliguri	SER NFR	5	1	1	3	10	0	0	0	0				
			Thiruvanantha			<u>'</u>	<u> </u>										
			puram	SR	2	1	1	3	7	0	0	0	0				
			TOTAL		75	33	11	41	160	11	0	0	0				
57.	Chief Depot Material	9300-34800 GP-4600	Ahmedabad	WR	3	1	0	0	4	0	0	0	0	C - 1	18 - 35	Degree in Engineering in any discipline.	Suitable for OH (OA, OL), HH
	Superindent		Allahabad	DLW	0		0	1	2	0	0	0	0				
			Ajmer	NWR	1	-	0	0	2	0	0	0	0				
				WCR	1	0	0	1	2	0	0	0	0				
			Bhopal	WCR	1	0	0	0	1	0	0	0	0				
			Bhubaneswar	ECoR SECR	1	0	0	0	3	0	0	0	0				
			Bilaspur Chandigarh	NR	1		0	1	2	0	0	0	0				
			Chandigarn	SR	2		1	1	4	0	0	0	0				
			Chennai	ICF	1		0	0	2	0	0	0	0				
			Jammu														
			Srinagar	RCF	1	0	0	1	2	0	0	0	0				
			Kolkata	ER	3	1	0	1	5	1	0	0	0				
				SER	1	0	0	1	2	0	0	0	0				
			Mumbai	CR	2	0	0	3	5	0	0	0	0				
			TOTAL		20	5	1	11	37	1	0	1	0				
58.	Depot Material Superindent	9300-34800 GP-4200	Ahmedabad	WR	5	2	0	1	8	0	0	0	0	C - 1	18 - 33	Diploma in Engineering in any discipline. Additional desirable qualifications are	Suitable for OH (OA, OL), HH
	,	5. 7200	Ajmer	NWR	1	0	0	0	1	0	0	0	0			i). Diploma in Public Procurement and Supply Management and	,
			-	WCR	1	0	0	1	2	0	0	0	0			ii). Graduate Diploma in Public Procurement and Supply Management	
			Allahabad	NCR	2	1	0	2	5	1	0	0	0			awarded by Indian Railways Institute of Logistics & Materials Management,	
			Bangalore Bilaspur	SWR	1	1	0	0	3	0	0	1	0			R. K. Puram, New Delhi. Non- possession of these additional	
			Chandigarh	NR	1	2	0	3	6	0	0	0	0			desirable qualifications will not, however, disqualify candidates from	
			Chennai	SR	2	-	0	0	2	0	0	0	0			recruitment.	
			Valleste	B R	4	0	1	2	7	1	0	0	0				
			Kolkata	SER	4	4	0	1	9	0	0	0	3				
			Mumbai	CR	8	0	1	3	12	0	0	0	0				
			Patna (Exclusively for PWD)	ECR	0	0	0	0	4	0	0	2	2				
			Ranchi	SER	1	1	0	0	2	0	0	0	0				
			TOTAL			12		14	65	2	0	4	5				
		TOTAL	FOR ALL		0114	102	2630	1679	6440	510	0	7	10				

^{*} OBC Vacancies includes quota for minorities as notified vide Government of India, Ministry of Personnel, Public Grievances and Pension (Department of Personnel and Training)'s OM No.41018/2/2011-Estt(Res.) dated 22nd December, 2011.

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

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

GENERAL INSTRUCTIONS

- 1.01 Before applying for any post, the candidates should ensure that he/she fulfills all the 1.15 While all candidates irrespective of community may be considered against UR vacancies, 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. The requisite technical qualification (Degree, Diploma etc as the case may be) obtained through Distance learning mode, except AMIETE, IS NOT considered eligible. 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 Centralised Employment Notice. Their candidature will be rejected during any stage of recruitment as and when detected.
- 1.03 Candidates should fill up the application in his/her own handwriting and must sign as well as put his/her left hand thumb impressions at the prescribed places. Applications should be filled either in English or in Hindi. Application should be in a good quality A4 size bond paper (80 GSM) using one side only. Employment news or any Newspaper cuttings should not be used as application. The candidates purchasing printed application from the market should ensure that it conforms to the prescribed format published in the Centralised Employment Notice. The candidates can also make photocopy of the application format as given in the Employment News/Rozgar Samachar and then fill up the details, they can also download the application format from the website of the RRBs the detailed centralized employment notice has also been displayed on the notice board in the office of RRBs. The candidates should send their application sufficiently in advance before the closing date. RRBs will not be responsible for any postal delay/wrong delivery at any stage of the selection process.
- 1.04 The candidates are required to sign in English or in Hindi in the prescribed places provided in Application Form and in Information Sheet. The signatures on Application 1.19 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 1.20 Any subsequent changes in the terms and conditions of this Centralised Employment and document verification in different style or language may result in cancellation of candidature.
- 1.05 Candidates shall refer Para-16 given below for submission of Single / Separate Applications to the RRB concerned. (a) The candidates have to submit single application as instructed (Para-16) for combined categories, duly mentioning the order of priority of categories in the space provided in the Item No.1 of Application Form (Annexure-1). Candidate will only be considered for the posts indicated in the Application Form. It is compulsory for the candidates to give the priority of categories. Once choice is made, it is final & cannot be changed. (b) Common examination will be conducted for such combined categories i.e., the candidate will be writing a single examination for all the categories within such combined category as per his/her choice of priority. A single roll number will be allotted to such candidates in combined category covering all the 2.01 By 5 years for SC/ST candidates. categories he/she has applied for. (c) After the selection process, the category allotted by RRB to the candidate is final. Request for change in category will not be entertained. (d) One envelope should contain one application only. Candidates should however note that the RRBs may hold written examination for more than one group in a single session.
- rejected and also debarred from RRB examinations as per para-14.03 given below.
- 1.07 Candidates should note that only the Date of Birth as recorded in the Matriculation/High 2.05 By 10 years for Physically Handicapped candidates (15 years for SCs / STs and 13 School Examination Certificate or an equivalent Certificate as on the date of submission of applications will only be accepted by the RRB.
- 1.08 Serving Defence Personnel likely to be released within one year of the closing date (i.e. 09-04-2013) can also apply against Ex-Servicemen vacancies.
- 1.09 Vacancies of Ex-Servicemen and Persons with Disability (PWD) wherever given in the above table are not separate but included in the total number of vacancies. In case of Persons 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 2.07 carried forward as "backlog reserved vacancy".
- 1.10 The number of vacancies indicated in this Centralised Employment Notice is provisional and may increase or decrease or even become Nil depending upon the actual needs of the Railway Administration. The Administration also reserves the right to cancel the notified vacancies at its discretion and such decision will be final and binding on all. In the event of cancellation of notified vacancies, the examination fees paid by the candidates will not be refunded.
- 1.11 Dates of all examinations and results are published in Employment News/Rozgar Samachar and 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. RRBs will not be responsible for any postal delay/ wrong delivery of call letters / Rejection letters. RRBs does not intimate candidates who are not selected in written examination or any other test.
- 1.12 Selection by RRBs does not confer upon candidates any right of appointment in Railway. The function of the RRBs is to recommend names of suitable candidates to the Chief Personnel Officer of the Zonal Railway concerned / Production Unit who in turn issues the offer of appointment letter subject to the availability of vacancies and candidates being found medically fit and satisfying all eligibility criteria
- 1.13 Selected candidates will have to undergo training wherever training is prescribed for the post.
- 1.14 Emoluments on initial appointment will be minimum pay in the pay band plus grade pay plus other allowances admissible at that time. During training period only stipend will be paid as applicable. Candidate may have to give security deposit and execute indemnity bond wherever necessary.

- 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, further revision if any received till the closing date of the Notification. The OBC candidates should enclose self declaration of non-creamy layer status in the proforma as given in Annexure-5. Candidates 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-creamy layer status in case of OBCs, in the prescribed format alongwith the application form itself. Otherwise, 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.
- 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.
- 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.
- Selected male candidates who are finally appointed are liable for active service in Railway Engineer's Unit of Territorial Army.
- Female candidates are also eligible. However, it may be noted that some categories involve duties, which are arduous in nature and call for working in shifts at odd hours, at road side station also away from headquarters.
- 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.
- A candidate shall be free to apply to more than one RRB but he / she will be doing so at his / her own risk as the examination will be held by all RRBs on the same date. Examination for more than one Category may also be held simultaneously based on administrative convenience.

AGE LIMIT:

The lower and upper age limit indicated will be reckoned as on 01-07-2012. The upper age limit is relaxable as under subject to submission of requisite certificate.

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

	SI.	Age	Upper	date of birth		Lower	REMARKS
	No	group *	UR	OBC	SC/ST	for all	For categories listed in
	1.	18 to 33	02-07-1979	02-07-1976	02-07-1974	01-07-1994	para 2.03 to 2.08. Age
Γ	2.	20 to 35	02-07-1977	02-07-1974	02-07-1972	01-07-1992	relaxation as indicated
	3.	18 to 35	02-07-1977	02-07-1974	02-07-1972	01-07-1994	will be applicable

EXAMINATION FEES:

- No examination fees for SC / ST / Ex-Servicemen / Physically Handicapped / Women / Minorities / Economically backward classes candidates having annual family income less than Rs. 50000/-.
- 3.02 For Unreserved Male / OBC Male candidates (who is not coming within the purview of minority/Economically backward communities) Examination fee of Rs. 60/- for each application. Candidates should send separate application for each group as mentioned in para-16 as given below with separate IPO / DD as examination fee. Candidates should send separate application for each RRBs.
- The examination fees are non-refundable. It should be paid in the form of a crossed Demand Draft valid for a period of Six months to be drawn at the main branch of any of the Nationalized Banks, or in the form of Crossed Indian Postal Order drawn in favour of "Assistant Secretary, or Deputy Secretary or Secretary or Member Secretary

- or Chairman of Railway Recruitment Board concerned. The Bank Drafts/Indian Postal Orders should be payable at the place where the Railway Recruitment Board concerned is situated as mentioned in the para-15 given below. The Indian Postal Order/Bank Drafts should not be obtained earlier to the date of issue of this Centralised Employment Notice or after the closing date of receipt of application.
- 3.04 The candidates should write the Centralised Employment Notice No., Name of the post applied for, Category Number of the post and their name and postal address on the reverse side of the Bank Draft/Front side at the space provided in the Indian Postal
- 3.05 Remittance of examination fees in any other form except Bank Draft/Indian Postal Order will not be accepted.
- 3.06 The particulars of Bank Draft/Indian Postal Order submitted as examination fees should also be indicated at the prescribed place in the application form. (Item No. 5(a) of Information Sheet)
- 3.07 An application not accompanied with Bank Draft/Indian Postal Order of requisite amount wherever required towards examination fees will be summarily rejected.
- 3.08 Minorities mean Muslims, Christians, Sikhs, Buddhists, Zoroastrians (Parsis). For claiming waiver of examination fee., Minorities candidates should furnish "self-declaration" as mentioned in Annexure-8 along with the application form. At the time of document verification such candidates claiming waiver of examination fee will be required to furnish 'Minority Community declaration' affidavit on non-judicial stamp paper that he / she belongs to any of the above Minority community. If the affidavit is not produced during the document verification the candidature will be rejected.
- 3.09 Economically backward classes mean the candidates whose annual family income is less than Rs. 50000/-. They have to submit income certificate at the time of applying in the prescribed format on the Letterhead of the issuing authority as mentioned in 6.06 Fee - postal order /DD not enclosed or less fee enclosed or invalid IPO/DD i.e. IPO/DD annexure-7.

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 ballpoint 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 Centralised Employment Notice. The candidates should affix his/her normal signature in English or in Hindi in the application form. Applications signed in capital letters/spaced out letters will be treated as invalid.
- 4.02 The candidate's Name, Address with Pin Code, Date of Birth, Father's Name and nearest Railway Station should be written legibly in English in bold capital letters, even if the candidate fills up the application form in Hindi.
- 4.03 Photographs: One recent (not earlier than three months from the date of application) colour photograph of size 3.5cmx3.5cm 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 RRBs may reject at any stage for pasting old/unclear photograph on the application or for any significant variations between photograph pasted in the application and the actual physical appearance of
- 4.04 In item No.9 of application form, the candidates should indicate any clear visible mark of identification on their body like a mole on the nose, cut-mark on the forehead in the left side or a scar mark below the left arm, etc. The application form of the candidate is liable to be rejected if he/she does not indicate clear identification mark or identification mark column not filled up.
- 4.05 The candidate should copy the paragraph at item No. 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 candidates should put their Left Hand Thumb impression at the designated places in the Application Form and in the Information Sheet. The Thumb impressions must be clear and complete. Ridges of the Thumb impressions must be clearly visible.
- 4.07 Applications, which are illegible, incomplete, unsigned, signed in capital letters, not in prescribed format. Without colour photo of candidate, not having IPO/DD or having IPO/ DD purchased before date of issue and after closing date of Centralised Employment Notice are liable to be rejected.
- 4.08 The envelope containing the application should be clearly super-scribed "Application for the Post/s of Category No./s Centralised Employment Notice No. 01/2012 of RRB/ ____, Community (SC/ST/OBC/PWD/Ex-SM)". If the post and category number is not indicated on the top of the envelope containing application, the same will not be entertained.

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 Centralised Employment Notice. Wherever required.
- One copy of identical passport size colour photograph firmly stitched to the application (apart from one copy pasted on the form).
- 5.05 Self-Attested copy of Matriculation/High School Examination Certificate or an equivalent Certificate indicating date of birth.
- 5.06 Self-Attested copy of educational and/or professional qualification prescribed for the post being applied.
- 5.07 Self-Attested Photostat copy of caste certificate form competent authority in the case of SC/ST candidates (as given in Annexure-3) and OBC candidates (as given in Annexure-4). Self-declaration from OBC candidates regarding non-creamy layer status in the proforma as given in Annexure -5.
- Disability Certificate in prescribed format by persons with disabilities (as given in Annexure-9).
- 5.09 Ex-Servicemen candidates should submit self attested Photostat copy of the discharge certificate. They should also enclose the appropriate certificate issued by the competent authority for the equivalence of their educational / technical qualifications.
- 5.10 No Objection Certificate from the competent authority, if already employed in Railways or any Government department / public sector undertakings.
- 5.11 Income certificate issued on the Letter head in the prescribed format as shown in the Annexure-7 for economically backward classes for waiver off Examination fees for RRB Examination.

- 5.12 Self attested Photostat copy of requisite certificates in case of candidates claiming any other type of age relaxation.
- Self declaration of Minority community notified by Central Government for Minority community candidate for waiver the examination fees as given in Annexure-8.

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.

- Applications received before the date of publication of the Notification and application received after the closing date of Centralised Employment notification.
- 6.02 Passage not copied in the Information Sheet (or) copied in capital letters.
- Application without signatures (or) signatures done in capital letters (or) different type of signatures at different places of the application.
- Left hand thumb impression not affixed / blurred / smudged on the application form and
- Copies of requisite certificates not enclosed. { (i) Certificate for date of birth i.e., Matriculation / High School Exam or Equivalent certificate, (ii) Educational and / or professional certificate, (iii) Community Certificate for SC / ST / OBC, (iv) Discharge certificate for Ex-Servicemen candidates, (v) Disability certificate for Persons with disabilities (vi) Income Certificate by Economically backward classes candidates for waiver of examination fees, (vii) 'Minority self-declaration' by Minority candidates for waiver of examination fees etc., (viii) Selft declaration for OBC candidates}
- purchased before date of issue of and after closing date of Centralised Employment
- 6.07 Identification marks column not filled up.
- **6.08** Do not possess the prescribed qualification for the post on the 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.

RECRUITMENT PROCESS:

- The candidates who have elected one of the regional language as the medium of examination will be supplied question booklet in English, Hindi, Urdu and regional language of RRB concerned. Those who have not opted regional languages, as medium of examination will be supplied question booklet in English, Hindi and Urdu only.
- 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.
- There shall be negative mark in written examinations and marks shall be deducted for each wrong answer @1/3 of the allotted marks for each question.
- The syllabus for the written examination will be generally in conformity with the educational standards and/or technical qualifications prescribed for the posts. The Questions will be of objective type with multiple answers and likely to include questions pertaining to General Awareness, Arithmetic, General Intelligence and Reasoning and Technical Ability for the post. The question paper will be in English, Hindi, Urdu and Local language as indicated in Para-15 given below and duration of the examination will be 2 hours with 150 questions.
- 7.05 Any Railway Recruitment Board concerned, at its discretion may hold additional written test(s) and/or interview/skill test if considered necessary for all or for a limited number of candidates as may be deemed fit by Railway concerned Recruitment Board.
- 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 centre/venue will not be entertained under any circumstance.
- 7.07 The Stages of examination are Single stage examination followed by verification of original documents. Based on the performance of candidates in the examination, the candidates equal to the number of vacancies will be called for document verification in the main list. In addition 30% extra candidates are also called as standby candidates and they are considered for empanelment only if there is shortfall in empanelment from the main list. During document verification, the candidates will have to produce their original certificates. The candidature of the candidates not producing their original certificates on the date of verification is liable to be forfeited.
- 7.08 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.

MEDICAL FITNESS TEST:

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

- A-1: Physically fit in all respects. Visual Standards Distance Vision: 6/6, 6/ 6withoutglasses. Near Vision: Sn: 0.6,0.6 without glasses (must clear fogging test) and must pass test for Colour Vision, Binocular Vision, Field of Vision & Night Vision.
- A-2: Physically fit in all respects. Visual Standards Distance vision: 6/9, 6/ 9withoutglasses. Near Vision: Sn: 0.6, 0.6 without glasses and must pass test for Colour Vision, Binocular Vision, Field of Vision & Night Vision.
- A-3: Physically fit in all respects. Visual Standards Distance Vision: 6/9,6/9 with or without glasses (power of lenses not to exceed 2D). Near Vision: Sn: 0.6, 0.6 with or

- without glasses and must pass test for Colour Vision, Binocular Vision, Field of Vision &
- B-1: Physically fit in all respects. Visual Standards Distance Vision: 6/9,6/12 with or 10.05 COMPETENT AUTHORITY TO ISSUE DISABILITY CERTIFICATE: The competent 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,
- B-2: Physically fit in all respects. Visual Standards Distance Vision: 6/9,6/12 with or without glasses (power not to exceed 4D). Near Vision: Sn: 0.6, 0.6 with or without glasses when reading or close work is required and must pass test for Field of Vision.
- 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.
- 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.

<u>Note</u>:(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. The above medical standards (Criteria) are indicative and not exhausive and apply to candidates in general. For Ex-Servicemen and PWD Candidates different standards will apply.

EX-SERVICEMEN CANDIDATES:

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

- 9.01 The term Ex-Servicemen means a person who has served in any rank (whether as a Combatant or non-Combatant in the regular Army, Navy or Air Force of the Indian Union but does not include a person who has served in the Defense Security Corps., the General Reserve Engineering Force, the Lok Sahayak Sena and the Para Military Forces;
- 9.02 Who has retired from such service after earning his/her pension or
- 9.03 Who has been released from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability
- 9.04 Who has been released otherwise than on his own request as a result of reduction in such establishment or
- 9.05 Who has been released from such service after completing the specific period of engagement otherwise than on his own request or by way of dismissal or discharge on account of misconduct or inefficiency and has been given a gratuity and includes persons of the Territorial Army of the following categories:
 - (a) Pension holders for continuous embodied service (b) Pensioner with disabilities attributable to military service and (c) Gallantry award winner.
- 9.06 For vacancies reserved for Ex-servicemen, an Ex-serviceman with 15 years active service in the armed forces with matriculation will be considered eligible to apply for the posts for which the minimum qualification is an University Degree provided the relevant certificate issued by the military authority is attached with the application.

EXPLANATION:

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

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

10. PERSONS WITH DISABILITIES (PWD)

- 10.01 3% of vacancies have been kept reserved against Physically Handicapped quota pending further orders except the Categories wherever indicated as suitable under the column 'Suitability for Persons with Disability'. If decision is taken to fill up these vacancies for PWD candidates, a separate notification will be issued later. However those candidates coming under Persons with Disabilities can submit application for the post indicated as suitable under the column 'Suitability for Persons with Disability'. However, persons with disabilities indicated as suitable, may also apply as normal candidates against the vacancies earmarked for their respective community i.e. UR/SC/ST/OBC for those posts, which have been identified as Suitable for Persons with Disabilities, even if no separate vacancies are earmarked for them.
- 10.02 Concessions: i) Persons with disabilities are exempted from payment of examination fees irrespective of the fact whether the post is reserved or identified as suitable for PWDs. ii) Relaxation of 10 years in upper age limit - applicable irrespective of the fact whether the post is reserved or not, provided the post is identified as suitable for PWDs. In addition, the candidates belonging to OBC and SC/ST are eligible for normal relaxation $\,$ of 3 and 5 years respectively.
- 10.03 Definitions of Disabilities: Definitions of categories of disabilities for the purpose of recruitment are given below:
 - (a) Blindness: 'Blindness' refers to a condition where a person suffers from any of the following conditions, namely: (i) total absence of sight; or (ii) visual acuity not exceeding 6/60 or 20/200 (snellen) in the better eye with correcting lense; (iii) limitation of the field of vision subtending an angle of 20 degrees or worse; (b) Low vision: "Person with low vision" means a person with impairment of visual functioning even after treatment or standard refractive correction but who uses or is potentially capable of using vision for the planning or execution of a task with appropriate assistive device. (c) Hearing impairment: "Hearing Impairment" means loss of sixty decibels or more in the better ear in the conversational range of frequencies. (d) Locomotor disability: "Locomotor disability" means disability of the bones, joints or muscles leading to substantial restriction of the movement of the limbs or any form of cerebral palsy. (e) Cerebral Palsy: "Cerebral Palsy" means a group of non-progressive conditions of a person characterized by abnormal motor control posture resulting from brain insult or injuries occurring in the pre-natal, perinatal or infant period of development (f) All the cases of orthopedically 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.
- authority to issue Disability Certificate shall be a Medical Board duly constituted by the Central or a State Government. The Central/State Government may constitute Medical Board(s) consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing locomotor/cerebral/visual/hearing disability, as the case may be.
- 10.06 All selected candidates will be subjected to medical examination by Railway Medical Authority at the time of appointment and only those conforming to the medical standards as laid down in the Indian Railway Medical Manual and other extant provisions, as the case may be, will be eligible for appointment. Selection does not imply appointment in Railways.

SERVING EMPLOYEES:

Candidates serving in any Government Department or Public Sector Undertaking including Railways should apply through proper channel or should apply directly to the RRB, with NO OBJECTION CERTIFICATE from the employer to avoid delay. The last date of receipt of applications in the office of Railway Recruitment Board 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.

ONLINE SUBMISSION OF APPLICATION:

Candidates have the option to fill up and submit their application online, wherever such facility is provided by the respective RRB. For this, they should visit the website of the RRB concerned and fill up their detailed Bio-data in the application format & information sheet and upload the applicable scanned documents on the website.

13. MISCELLANEOUS:

- 13.01 The entire Centralised Employment Notice along with all Annexures will also be available on the website of RRBs. Candidates can print the application forms and Information Sheet along with annexures and use for sending applications to RRBs.
- 13.02 All Enclosures should be either in English or in Hindi only. Where certificates are not in English/Hindi, self attested translated version (In Hindi/English) should be enclosed. The applications without the requisite enclosures will be rejected. Any of the above enclosures sent separately will not be entertained.
- 13.03 RRBs 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 RRBs 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 categories notified in this Centralised 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
- 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

IMPERSONATION / SUPPRESSION OF FACTS/WARNING

- 14.01 No Candidate should attempt impersonation or take the help of any impersonator at any stage of the selection process. Otherwise the candidates will be debarred for life from appearing in all RRB examinations as well as the debarred from any appointment in Railways, in addition, legal action will be taken against the candidate.
- 14.02 Any material suppression of facts or submitting 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/life time if (i) the candidate submits multiple applications for the same post and category; (ii) the candidate submits multiple applications with different community for the same post & category; (iii) the candidate submits multiple applications with different photo (face) for same post & category and (iv) the candidate submits multiple applications with different documents for the same post & category.
- 14.04 Any candidate found using unfair means in the examination or sending someone else in his/her place to appear the examination will be debarred from appearing in all the examinations of all the RRBs for lifetime. He/she will also be debarred from getting any appointment in the Railways. Such candidates are liable to be prosecuted by lodging FIR.
- 14.05 Furnishing of any false information to the RRB or deliberate suppression of any information at any stage will render the candidate disqualified and debarred from appearing at any selection or examination for appointment on the Railways or to any other Government service and if appointed the service of such candidate is liable to be terminated.

14.06 WARNING:

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

Note:- In instructions wherever 'OBC' is mentioned it includes OBC Minorities.

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

RRB	Website Address and Telephone Numbers	Application to be addressed to	DDs / IPOs to be drawn in favour of	Exam Town	Regional Languages (in addition to Hindi, English & Urdu)
Ahmedabad	www.rrbahmedabad.gov.in Phone : 079 - 22940858	The Assistant Secretary, Railway Recruitment Board, First Floor, Meter Gauge, Railway Station Building, Ahmedabad - 380 002	The Assistant Secretary, Railway Recruitment Board, Ahmedabad, payable at Ahmedabad	Ahmedabad	Gujarati
Ajmer	www.rrbajmer.org, Phone: 0145 - 2423292	The Assistant Secretary, Railway Recruitment Board, 2010, Nehru Marg, Near Ambedkar Circle, Ajmer 305028	The Assistant Secretary, Railway Recruitment Board, Ajmer, payable at Ajmer	Ajmer, Jaipur, Jodhpur, Kota & Bikaner	Gujarati, Punjabi,
Allahabad	www.rrbald.nic.in Phone : 0532 - 2430472	The Member Secretary, Railway Recruitment Board, Opp: GM / NCR office Building, Near Subedargunj Railway Hospital, Allahabad (UP) - 211033	The Member Secretary, Railway Recruitment Board, Allahabad, Payable at Allahabad	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, 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 - 462053	The Assistant Secretary, Railway Recruitment Board, Bhopal, payable at Bhopal	Bhopal	Gujarati
Bhubane shwar	www.rrbbbs.gov.in Phone :0674 - 2303015	The Assistant Secretary, Railway Recruitment Board, D-79/80, Rail Vihar, Chandrasekharpur, Bhubaneshwar - 751 023, Odisha.	The Assistant Secretary, Railway Recruitment Board, Bhubaneshwar, payable at Bhubaneshwar	Bhubaneshwar	Oriya, Telugu
Bilaspur	www.rrbbilaspur.gov.in Phone :07752 - 247291	The Secretary, Railway Recruitment Board, Besides Office of General Manager, S.E.C. Railway's Hqtrs Office Complex, Bilaspur (CG) - 495 004	The Secretary, Railway Recruitment Board, Bilaspur, payableat Bilaspur, C.G.	Bilaspur, Raipur & Nagpur	Marathi, Oriya
Chandigarh	www.rrbcdg.gov.in Phone : 0172 - 2793414	The Assistant Secretary, Railway Recruitment Board, S.C.O 34, 2nd Floor, Sector 7-C, Madhya Marg, Chandigarh - 160 019	The Assistant Secretary, Railway Recruitment Board, Chandigarh, 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, payable at Chennai.	Chennai	Tamil, Telugu
Gorakhpur	www.rrbgkp.gov.in Phone : 0551 - 2201209	The Assistant Secretary, Railway Recruitment Board, Station Road, Gorakhpur - 273 012.	The Chairman, Railway Recruitment Board, Gorakhpur, payable at Gorakhpur.	Gorakhpur & Lucknow	-
Guwahati	www.rrbguwahati.gov.in Phone :0361 - 2540815	The Secretary, Railway Recruitment Board, Station Road, Pan Bazar, Guwahati - 781 001.	The Secretary, Railway Recruitment Board, Guwahati, 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, payable at Jammu	Jammu	Punjabi
Kolkata	www.rrbkolkata.org Phone : 033 - 2543 2004 033 - 32917928	The Assistant Secretary, Railway Recruitment Board, Metro Railway A. V. Complex, Chitpur (Opp. R.G. Kar Medical College & Hospital), R.G. Kar Road, Kolkata, West Bengal - 700 037.	The Assistant Secretary, Railway Recruitment Board, Kolkata, payable at Kolkata.	Kolkata	Bengali
Malda	www.rrbmalda.gov.in Phone : 03512 - 264567	The Assistant Secretary, Railway Recruitment Board, Kalibari Railway Colony, P.O. Jhaljhalia, Malda, (West Bengal) - 732 102.	The Assistant Secretary, Railway Recruitment Board, Malda, 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 - 400 202.	The Assistant Secretary, Railway Recruitment Board, Mumbai, payable at Mumbai.	Mumbai	Marathi, Gujarati, Kannada
Muzaffarpur	www.rrbmuzaffarpur.gov.in Phone : 0621 - 2213405	The Assistant Secretary, Railway Recruitment Board, Lichi Bagan, Muzaffarpur-842 001.	The Assistant Secretary, Railway Recruitment Board, Muzaffarpur 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. payable at Patna.	Patna	-
Ranchi	www.rrbranchi.org Phone : 0651 - 2462429	The Member Secretary, Railway Recruitment Board, Railway Office Complex, Chutia Ranchi (Jharkhand) 834 027	The Member Secretary, Railway Recruitment Board, Ranchi - payable at Ranchi	Ranchi	Oriya, Bengali
Secunderabad	rrbsecunderabad.nic.in Phone. 040-27821663	The Assistant Secretary, Railway Recruitment Board, South Lallaguda, Secunderabad - 500017	The Assistant Secretary, Railway Recruitment Board, Secunderabad, payable at Hyderabad	Secunderabad & Hyderabad	Telugu, Marathi, Kannada, Oriya
Siliguri	www.rrbsiliguri.org Phone. 0353-2525431	The Assistant Secretary, Railway Recruitment Board, Siliguri, Subhash Pally, Bagrakot, Dist: Darjeeling, Siliguri - 734001 (West Bengal)	The Assistant Secretary, Railway Recruitment Board, Siliguri, payable at Siliguri	Siliguri	Bengali & Assamese
Thiruvanantha- puram	www.rrbthiruvananthapuram.net Phone: 0471 - 2323357	The Assistant Secretary, Railway Recruitment Board, Thampanoor, Thiruvananthapuram - 695 001	The Assistant Secretary, Railway Recruitment Board, Thiruvananthapuram, payable at Thiruvananthapuram.	Thiruvanathapuram (Trivendrum)	Malayalam, Tamil, Kannada
				·	

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

SI. No.	Cat. Nos	Categories Proposed for Single application to the respective Railway Recruitment Board	
1.	12 & 13	Sr.SE (Electrical/Electrical (GS) & Sr.SE (Electrical (TRD/TRS)	

NOTE: For remaining Categories submit separate application

17). The exams for the notified categories are tentatively scheduled to be held on 09-09-2012 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 Board

	Annexure-8			
RAILWAY RECRUITMENT BOARD Proforma for declaration to be submitted by Minority Candidates along with the application for the posts against Employment Notice No				
"I,son/daughte streetVillage/ town/citystatehereby declare that I belong to the. notified by Central Government i.e., Muslim / Sikh / Christian / Bu	district(indicate minority community			
Place:	Signature of the Candidate			
Date :	Name of the Candidate			
Note: At the time of document verification such candidates claiming waiver of examination fee will be required to furnish Minority Community Decleration' affidavit on Non Judicial Stamp paper that he / she belongs to any of the minority community notified by Central Government (i.e., Muslim / Sikh / Christian / Buddhist / Parsis)				

Annexure-3

FORM OF CASTE CERTIFICATE FOR SC/ST

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

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

- 1	dovernment of mala)					
	This is to certify that Shri / Shrimati /Kumari*					
	son/daughter* ofof Village / Town*in					
1	District/Ďivision*of State / Union Territory*					
	belongs to the					
Ī	a Scheduled Caste / Scheduled Tribe* under:-					
-	The Constitution (Scheduled Castes) Order, 1950* The Constitution (Scheduled Tribes)					
	Order, 1950*					
1	The Constitution (Scheduled Castes) (Union Territories) Order, 1951*					
	The Constitution (Scheduled Tribes) (Union Territories) Order, 1951*					
Ī	(As amended by the Scheduled Castes and Scheduled Tribes Lists (Modification) Order,					
	1956, the Bombay Re-organisation Act, 1960, the Punjab Re-organisation Act, 1966, the					
	State of Himachal Pradesh Act, 1970 and the North Eastern Area (Re-organisation) Act,					
i	1971 and the Scheduled Castes and Scheduled Tribes Orders, (Amendment) Act, 1976)					
	The Constitution (Jammu & Kashmir) Scheduled Castes order, 1956 @					
-	The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959 @ as					
!	amended by the Scheduled Castes and Scheduled Tribes Order (Amendment) Act, 1976 @					
	The Constitution (Dadra and Nagar Haveli) Scheduled Castes Order, 1962. The Constitution					

(Dadra and Nagar Haveli) Scheduled Tribes, Order, 1962 @ The Constitution (Pondicherry) Scheduled Castes Orders, 1964@ The Constitution (Scheduled Tribes) (Uttar Pradesh) Order, 1967@ The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968@ The Constitution (Goa, Daman and Diu) Scheduled Tribes Order, 1968@ The Constitution (Nagaland) Scheduled Tribes Order, 1970 @

The Constitution (Sikkim) Scheduled Castes Order, 1978 @ The Constitution (Sikkim) Scheduled Tribes Order, 1978 @and / or his / her* family, Shri/Shrimati/Kumari *.....and / or his / her* family, reside(s) in village / town*.....of*......Oistrict/Division* of the State / UnionTerritory* 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.

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

** Officers competent to issue Caste/Tribe certificates:

** District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / 1st Class Stipendiary Magistrate / City Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of 1st class Stipendiary Magistrate) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate / Revenue Officers not below the rank of Tahsildar / Sub-Divisional Officer of the area

where the candidate and / or his / her family normally reside(s).
Note: ST Candidates belonging to Tamilnadu State should submit caste certificate ONLY from the REVENUE DIVISIONAL OFFICER.

Annexure-4

OBC CERTIFICATE FORMAT

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

This is to certify that Shri / Smt. / Kum.*				
son/daughter* of Shri				
Village/Town	District	in		
State belongs to	communi	ty which is recognised		
as Backward Class under		,		
(indicate the Sub Caste above) 1) Resolution No 12011/68/93-BCC				
1) Resolution No 12011/68/93-BCC@	@dated 10th September 1993, publi	shed in the Gazette		

of India - 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. 2)

Resolution No.12011/7/95-BCC, dated 24th May 1995, published in the Gazette of India 3) 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

4) 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, 5)

dated the 8th July 1997. Resolution No.12011/12/96-BCC, published in the Gazette of India - Extraordinary-No. 164, 6)

dated the 1st September 1997.
Resolution No.12011/99/94-BCC, published in the Gazette of India - Extraordinary-No. 236, 7)

dated the 11th December 1997.

Resolution No.12011/13/97-BCC, published in the Gazette of India - Extraordinary-No. 239, 8) dated the 3rd December 1997

Resolution No. 12011/12/96-BCC, published in the Gazette of India - Extraordinary-No. 166, 9)

dated the 3rd August 1998. Resolution No.12011/68/93-BCC, published in the Gazette of India - Extraordinary-No. 171, 10)

dated the 6th August 1998.

11) Resolution No.12011/68/98-BCC, published in the Gazette of India - Extraordinary-No. 241,

dated the 27th October 1999. Resolution No.12011/88/98-BCC, published in the Gazette of India - Extraordinary-No. 270, 12)

dated the 6th December 1999.
Resolution No.12011/36/99-BCC, published in the Gazette of India - Extraordinary-No. 71, dated the 4th April 2000.

Shri/Smt./Kum.*....and/or his/her family ordinarily in the District of State. This is also to certify that he/she does reside(s)

not belong to the persons/sections (Creamy layer) mentioned in column 3 (of the Schedule to the Government of India, Department of Personnel & Training OM No. 36012/22/93-Estt(SCT), dated 8.9.1993) and modified vide Government of India, Department of Personnel and Training O.M.No.36033/3/2004-Estt. (Res) dated 09.03.2004.

DISTRICT MAGISTRATE / DY. COMMISSIONER ETC.

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

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

Annexure-5

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

.son/daughter of Shri.... .resident of Village/ town/ ...state...

city..... I belong to the.... ..(indicate your sub caste) community which is recognised as a backward class by the Government of India for the purpose of reservation in services as per orders contained in Department of Personnel and Training Office Memorandum No.36012/22/93-Estt. (SCT) dated 08.09.1993. It is also declared that I do not belong to persons/ sections (Creamy Layer) mentioned in column 3 of the Schedule to the above referred Office Memorandum dated 08.09.1993 and its subsequent through O.M. No. 36033/3/2004-Estt. (Res.) dated 09.03.2004"

Name of the candidate

Annexure - 7

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

INCOME CERTIFICATE FOR WAIVER OFF EXAMINATION FEES FOR

Name of candidate Father's Name

3. Age Residential Address 4.

(in words & Figures) Date of Issue

Signature

Stamp of Issuing Authority

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

- District Magistrate or any other Revenue Officer upto the level or Tehsildar.
- Sitting Member of Parliment of Lok Sabha for persons of their own constituency.
- poverty alieviation programme or Izzat MST issued by Railways.
- anywhere in the country.
- (v) Sitting Member of parliment of Rajya Sabha for persons of the district in which these MPs normally reside.

Annexure-9

FORM OF MEDICAL CERTIFICATE FOR PERSONS WITH DISABILITIES (PWD)

NAME & ADDRESS OF THE INSTITUTE / HOSPITAL

DISABILITY CERTIFICATE 1. This is certified that Smt./Shri/

age..... sex Male/ Female having identification marks as below

from permanent disability of following category:

Locomotor or cerebral palsy BL-Both legs affected but not arms.

BA-Both arms affected (a) Impaired reach (b) Weakness of grip

OL-One leg affected (right or left) (a) Impaired reach Weakness of grip (c) Ataxic

(iv) OA-One arm affected (right or left) (a) Impaired reach (b) Weakness of grip

(c) Ataxic BH-Stiff back and hips (cannot sit or stoop) MW-Muscular weakness and limited physical endurance.

lindness or Low Vision: (C) Hearing impairment:

B-Blind (ii) PB-Partially Blind (i) D-Deaf (ii) PD-Partially Deaf
(Delete the category whichever is not applicable)
This condition is progressive/non-progressive/likely to improve/not likely to improve. Blindness or Low Vision:

Re-assessment of this case is not recommended / is recommended after a period

of......months.
Percentage of disability in his / her case is... .percent. meets the following physical requirement

for discharge of his/her duties : F-can perform work by manipulating with fingers. Yes No

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

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

(Signature of Doctor) (Signature of Doctor) Name: Name: Name: Registration No. : Registration No. : F Member, Medical Board Member, Medical Board Registration No. : Chairperson, Medical Board

Please delete the words which are not applicable

Date

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

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

Rights and Full participation) Rules, 1996 notified on 31.12.1996 by the Central Government in exercise of the powers conferred by sub-Section (1) and (2) of Section 73 of the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996), authorities to give disability Certificate will be a Medical Board duly constituted by the Central or the State Government. The State Government may constitute a Medical Board consisting of at least three members out of which at least one shall be a specialist in the particular field for assessing locomotor / hearing and speech disability, mental retardation and leprosy cured, as the case may be.

(ii) The certificate would be valid for a period of 5 years for those whose disability is temporary). For those who acquired permanent disability, the validity can be shown as

Continued.....

DECLARATION

..district.. ...hereby declare that

Annual Family Income

(Name)

- BPL Card or any other certificate issued by Centrao Government under a recognized
- (iv) Union Minister may also recommended to Chairman / RRBs for any persons from

recent colour hotograph showing the disability (The

photograph should be attested by the Chairperson of the Medical Board)

Signature of candidate in the above box below the photograph