

CENTRAL INDUSTRIAL SECURITY FORCE
RECRUITMENT IN FIRE CADRE- 2012

CLOSING DATE : 18-07-2012

Applications are invited from **Male Indian citizens** for filling up the following temporary posts of Constables/Fire in Central Industrial Security Force in the **Pay Band – 1 Rs.5200-20200 + Grade Pay Rs.2000/-** plus usual and admissible allowances to the Central Government employees from time to time. They will be governed under CISF Act and Rules as well as Central Civil Services Rules applicable to other members of the Force and other Acts and Rules applicable from time to time. On appointment they shall be entitled for the pension benefits as per the **“New Restructured Defined Contributory Pension Scheme”** applicable for the new entrants to the Central Government services w.e.f. 01-01-2004.

Note: Final scrutiny of eligibility criteria with regards to age, educational qualification, caste, physical standard will be undertaken at the time of final selection/medical examination. Therefore, candidature will be accepted only provisionally till final selection. At the time of final selection when scrutiny is undertaken if any claim made in the application is not found substantiated then the candidature will be cancelled and the decision of CISF in this regard shall be final.

VACANCY FOR THE POST OF CONSTABLE/FIRE												
VACANCIES WHICH MAY BE FILLED BY CANDIDATES BELONGING TO THE PARTICULAR STATE/UNION TERRITORY							ADDITIONAL VACANCIES TO BE FILLED FROM THE CANDIDATES OF NAXAL/MILITANCY AFFECTED AREAS AS SHOWN AGAINST EACH STATE AS PER GOVERNMENT INSTRUCTIONS					
SNO	NAME OF STATE/UT	GEN	SC	ST	OBC	Total	NAME OF STATE/UT	GEN	SC	ST	OBC	Total
1.	Andaman & Nicobar (Entire State)	0	0	0	0	0						
2.	Andhra Pradesh	19	10	3	13	45	Andhra Pradesh For candidates of Warangal, Karimnagar, Adilabad, Khammam, Medak, Nalgonda, Guntur, Nizamabad, Mahboobnagar, Prakasam, Anantapur, Kurnool, Vizianagaram, Vishakhapatnam, East Godavari & Srikakulam	45	20	3	29	97
3.	Arunachal Pradesh (Entire State)	2	0	2	0	4						
4.	Assam (Entire State)	33	5	4	21	63						
5.	Bihar	25	6	0	14	45	Bihar For Candidates of Aurangabad, Gaya Jehanabad, Rohtas, Nalanda, Patna, Bhojpur, Kaimur, East&West Champaran, Sitamarhi, Arwal, Nawada, Jamui & , Munger .	32	10	1	18	61
6.	Chandigarh (Entire State)	1	0	0	0	1						
7.	Chhattisgarh	5	2	8	2	17	Chhattisgarh For Candidates of Bastar, Dantewada, Kanker, Rajnandgaon, Sarguja , Jashpur, Korea (Baikunthpur), Bijapur & Narayanpur	6	4	4	3	17
8.	Dadra Nagar Haveli (Entire State)	0	0	0	0	0						
9.	Daman & Diu (Entire State)	0	0	0	0	0						
10.	Delhi (Entire State)	4	1	1	2	8						
11.	Goa (Entire State)	1	0	0	0	1						
12.	Gujarat (Entire State)	14	4	6	15	39						
13.	Haryana (Entire State)	7	2	0	3	12						

14.	Himachal Pradesh (Entire State)	1	1	0	1	3						
15.	Jammu & Kashmir (Entire State)	13	2	5	13	33						
16.	Jharkhand	7	2	4	2	15	Jharkhand For Candidates of Hazaribagh, Lohardagga, Palamu, Chatra, Garwaha, Ranchi, Gumla, Simdega, Latehar, Giridih, Kodarma, Bokaro, Dhanbad, East & West Singhbhum, Saraikela-Kharaswan, Khunti & Ramgarh	18	5	4	11	38
17.	Karnataka (Entire State)	13	5	2	9	29						
18.	Kerala (Entire State)	9	2	0	6	17						
19.	Lakshdweep (Entire State)	0	0	0	0	0						
20.	Madhya Pradesh	15	8	6	8	37	Madhya Pradesh For Candidates of Balaghat,	2	0	1	0	3
21.	Maharastra	28	4	4	16	52	Maharastra For Candidates of Gadchiroli, Chandrapur, & Gondia	4	2	1	5	12
22.	Manipur (Entire State)	3	0	2	1	6						
23.	Meghalaya (Entire State)	2	0	4	0	6						
24.	Mizoram (Entire State)	2	0	1	0	3						
25.	Nagaland (Entire State)	3	0	3	0	6						
26.	Odisha	10	7	3	4	24	Odisha For Candidates of Malkangiri, Ganjam, Koraput, Gajapati, Rayagada, Navrangpur, Mayurbhanj, Sundargarh, Keoljhar, Sambalpur, Nayagarh, Kondhamal, Deogarh, Jajpur & Dhenkanal	17	9	3	8	37
27.	Pudducherry (Entire State)	1	0	0	0	1						
28.	Punjab (Entire State)	6	4	0	3	13						
29.	Rajasthan (Entire State)	15	5	3	8	31						
30.	Sikkim (Entire State)	0	0	0	0	0						
31.	Tamilnadu (Entire State)	18	5	0	11	34						
32.	Tripura (Entire State)	4	2	2	0	8						
33.	Uttar Pradesh	46	18	1	26	91	Uttar Pradesh For Candidates of Chandauli, Mirzapur & Sonebhadra.	4	2	0	3	9
34.	Uttarakhand (Entire State)	3	1	0	1	5						
35.	West Bengal	21	9	2	12	44	West Bengal For Candidates of Bankura, Midnapur & Purulia	15	7	0	6	28
TOTAL		331	105	66	191	693	TOTAL	143	59	17	83	302

Note:

1. The recruitment is open to all **MALE Indian citizens only**.
2. The posts are temporary but likely to become permanent.

3. Vacancies may increase/decrease depending upon the position at the time of final selection with out any notice. **Reservation for SC/ST/OBC categories is available as per extant Government Orders and as communicated by Ministry of Home Affairs. In accordance with the DOPT OM No.41018/2/2011-Estt(Res) dated 22-12-2011, 4.5% reservation for Minorities will be available from within the 27% reservation for OBCs.**
4. Sons and spouse of the Force personnel who are residing with him/her may also apply for the post of Constable/Fire in the State in which the serving person is posted, irrespective of the State to which he belongs. To avail this concession they have to submit photocopy of certificate from the Unit Commander as per **Appendix-"H"** to this notification.
5. Selected candidates are liable to serve anywhere in the country and also abroad as per transfer policy of the Force.
6. As the vacancies have been allotted to the concerned States/UTs, candidates are required to submit domicile certificates of the states in which they are to be considered.
7. Constable/Tradesmen serving in the CISF may also apply for this recruitment through proper channel in the State in which they are presently serving. Only the tradesmen who have maintained a punishment free record and have minimum annual grading of above **"Average"** during the entire service are eligible.

2. ELIGIBILITY CRITERIA

A. Age

1. Not less than 18 years and not more than 23 years as on **the closing date for the receipt of applications from candidates (i.e. 18-07-2012).**
2. Upper age upto 05 years is also relaxable for those persons who had ordinarily been domiciled in the State of J & K during the period from 1st Jan1980 to 31st Dec 1989. The person claiming relaxation under this category should produce a certificate to the effect that they had been domiciled in the state of J&K during the period from 1st January 1980 to 31st December 1989 from the District Magistrate within whose jurisdiction they had ordinarily resided or from any other authority designated in this behalf by the Government of Jammu and Kashmir.
3. The upper age limit is also relaxable upto 35 years in the case of serving employees of CISF provided they have rendered minimum three years continuous service in Force **as on the closing date for the receipt of applications from candidates**, completed their probation period satisfactorily, maintained a punishment free record and have minimum annual grading of above average during the entire service.
4. Upper Age limit upto 5 years is also relaxable further to the children and dependents of victims KILLED in the 1984 riots and communal riots of 2002 in Gujarat.
Children means (a) son (including adopted son) or (b) daughter (including adopted daughter) **Dependent family member means** (a) spouse or (b) children or (c) brother or sister in the case of unmarried victim who was wholly dependent on that victim at the time of his getting killed in the riots would be eligible.
NOTE : This advertisement pertains to recruitment of Constable/Fire (Male), therefore, only male children and male dependents of victims KILLED in the 1984 riots and communal riots of 2002 in Gujarat will only be considered.
In order to be eligible for upper age relaxation in this category, the applicant should produce a certificate to that effect from the concerned District Collector/District Magistrate wherein the victim was killed.
5. In addition to the above upper age is further relaxable by 05 years in respect of SC/ST and 03 years in respect of OBC candidates as per Govt. orders.

B. Educational Qualification

Matriculation or 10th class pass with **Science subject.**

Educational certificates other than State Board/ Central Board should be accompanied with **Govt. of India** notification declaring that such qualification is equivalent to Matric/10th class pass for service under Central Govt.

Physical Standards		Height	Chest
(1)	For Gen, SC & OBC (except those in (2) (3), (4), (5) & (6) below)	170 Cms	Minimum 80 CM with minimum expansion of 05 CM
(2)	For persons falling in the category of Garhwalis, Kumaonese, Gorkhas, Dogras and Marathas subject to production of Certificate as per Appendix - "F" .	165 Cms	Minimum 78 CM with minimum expansion of 05 CM
(3)	For persons hailing from Assam, Himachal Pradesh, Kashmir and Leh & Ladakh regions of J&K subject to production of either domicile certificate or certificate as per Appendix-"F"	165 Cms	Minimum 78 CM with minimum expansion of 5 CM
(4)	For persons hailing from the States of Sikkim, Nagaland, Arunachal Pradesh, Manipur, Tripura, Mizoram, Meghalaya, subject to production of either domicile certificate or certificate as per Appendix - "F" .	162.5 Cms	Minimum 77 CM with minimum expansion of 5 CM
(5)	All candidates belonging to Scheduled Tribes except those in (6) below subject to production of certificate as per Appendix - "C" .	162.5 Cms	Minimum 76 CM with minimum expansion of 5 CM
(6)	The minimum height for all candidates belonging to schedule tribes hailing from the Sikkim, Nagaland, Arunachal Pradesh, Manipur, Tripura, Mizoram, Meghalaya and left wing extremism affected states/districts (as per Appendix-"I") subject to production of certificate as per Appendix-"C" and "F" . This relaxed standard in height is not applicable to Assam State.	160 Cms	Minimum 76 CM with minimum expansion of 5 CM

- D. **Weight** Proportionate to height and age as per medical standard. *Weight will be recorded at the time of physical measurements but the decision on fitness on account of weight will be taken at the time of medical examination.*
- E. **Eye sight** The minimum distant vision should be 6/6 and 6/9 of two eyes without correction i.e. without wearing of glasses. The candidate should possess high **Colour Vision**.
- F. **Medical Standard** Candidates should not have knock knee, flat foot, varicose vein or squint in eyes, bow legs, inability to close the left eye, inability to flex the fingers properly and any other obvious deformities. He must be in good mental and bodily health and free from any physical defect likely to interfere with efficient performance of the duties.

5.	<u>DISQUALIFICATION</u>
(i)	No person
(a)	Who has entered into or contracted a marriage with a person having spouse living
	OR
(b)	Who having a spouse living, has entered into or contracted a marriage with another person.
	Shall be eligible for appointment to the Force, provided that the Central Government may, if satisfied that such marriage is permissible under the personal law applicable to such person and the other party to the marriage and there are other grounds for so to do, exempt any person from the operation of this rule.
(ii)	Conviction by any court of Law.
(iii)	Dismissal from Govt. Service.
(iv)	Termination from CISF during probation.

4. Sequence of Recruitment

Candidates whose applications are found to be in order shall be called for further stages of recruitment. Each stage except written examination will be **qualifying** in nature. Failure to qualify in any stage will result in elimination of the candidate from the recruitment process.

SNo	Stage	Details
1.	Height Test	Candidates will be made to pass under a bar which has been put at the minimum height required. Those who pass through under the bar will be rejected
2.	Physical Standards Test	The height, chest and weight of the candidate will be recorded. Those who do not meet the eligibility criteria will be rejected.
3.	Run	Male : 5 Kilometers to be completed in 24 minutes

4.	Identity Check	The identity of the candidates who qualify will be verified using such means as may be felt necessary.
5.	Documentation	Documents in support of educational qualifications, domicile and other eligibility criteria, relaxations etc. will be checked. A candidate will be rejected if he fails to produce any document required in support of his eligibility criteria, relaxations etc. Further all certificate/documents should be in the format specified in appendices. Candidates seeking reservation benefits for SC/ST/OBC/Minorities must ensure that they are entitled to such reservation as per eligibility prescribed in the Notice. They should also be in possession of the certificates in the format prescribed by Government of India in support of their claim at the time of the Recruitment.
6.	Written Examination	Candidate who qualify in Physical Standard Test, 5 KM Run, Identity Check and documentation will be called for the written examination. The written examination for 100 marks will consist of 100 objective type multiple choice questions to be answered in 120 minutes. The question paper will be set to assess the general awareness/general knowledge, knowledge of elementary mathematics, analytical aptitude and ability to observe and distinguish patterns and to test the basic knowledge of the candidate in English/Hindi. The questions will be set both in Hindi and English.
7.	Merit List	Merit lists in each category (UR/SC/ST & OBC) will be drawn separately in respect of each State/UT on the basis of aggregate marks obtained in the written test. In case of tie in marks, the candidate with older age will be higher in the merit list. Further tie shall be resolved by comparing the height, educational qualification and alphabetical position of the first name in sequence till the tie is resolved. Candidates with more height, higher educational qualification and earlier position of first name in alphabetical order will be placed above.
8.	Final selection	The final selection of the candidates will be made in order of merit in each category and allotted vacancy to each State. The cut off percentage of marks for appointment will be:- General : 35% and SC/ST/OBC : 33%
9.	Medical Examination	Candidates who find a place in the select list as per the available vacancy in each category in the state will be called for medical examination. Candidates will be classified as "FIT" or "UNFIT". There is no provision of "Temporary Unfit". Those found fit will be issued offer of appointment.
11	APPEAL AGAINST MEDICAL UNFITNESS	
	In all cases a candidate, who has been declared UNFIT for appointment in CISF in the Medical Examination will be communicated the grounds for rejection in broad terms by the Examining Medical Officer, The candidate, if not satisfied with the findings of the Medical Examination, can submit an appeal for <u>REVIEW MEDICAL EXAMINATION WITHIN 15 DAYS</u> from the date on which the candidate has been declared unfit, with a proof of his fitness in the prescribed form as per Appendix-“E” The Medical certificate will not be taken into consideration unless it contains a note by the medical practitioner concerned to the effect that it has been given in full knowledge of the fact that the candidate has already been declared unfit for appointment by a Medical Officer. The appeal will also not be taken into consideration unless it contains Review Medical Examination Fee of Rs.25/- (Rupees twenty five only) through Demand Draft. (The details of authority to whom the appeal should be submitted and DDO concerned and payable branch etc will be mentioned in the rejection slip itself to be issued by the Examining Medical Officer/ Chairman of the Recruitment Board).	

5. HOW TO APPLY

Application on the proforma as per **Appendix – ‘A’** should be sent to the authorities prescribed against respective States/Uts as mentioned below along with requisite application fees of Rs.50/- (Rupees fifty only) in the form of Postal Order drawn in favour of the officer mentioned under column 3 below and payable at the post office as mentioned under column 4. **SC/ST candidates are exempted from application fee.**

Candidates belonging to the States	Name of the Officer to whom application should be sent	Postal Order on account of application fee required to be drawn in favour of	Name of the post office where postal order will be payable
(1)	(2)	(3)	(4)
Bihar, Orissa and Jharkhand.	DIG, CISF (East Zone) Patliputra Near Raj Chikitsa, Boring Road, Patna Bihar – 800013	Assistant Commandant/DDO CISF East Zone, Patna	GPO Patna

MP, Maharastra, Chattisgarh, Goa, Gujrat, Daman & Diu and Dadra & Nagar Haveli	DIG, CISF (West Zone) CISF Complex, Sector – 35 Kharghar, Navi Mumbai, Maharastra – 410210	Assistant Commandant/DDO CISF West Zone, Navi Mumbai	GPO Mumbai
UP, Delhi, Haryana, HP, J&K, Rajasthan, Punjab, Uttrakhand and Chandigarh	DIG, CISF (North Zone) CISF Campus, Saket, Post : Malaviya Nagar, New Delhi – 110017	PAO CISF New Delhi	GPO New Delhi
TN, Aandhra Pradesh, Karnataka, Kerala, Pudducheri and Lakshadweep	DIG, CISF (South Zone) Rajaji Bhawan, 'D' Block, Besant Nagar, Chennai, Tamilnadu – 600090	Assistant Commandant/DDO CISF South Zone Chennai	GPO Chennai
WB, Sikkim, Manipur, Meghalaya, Mizoram, Nagaland, Arunachal Pradesh, Assam Tripura and Andman & Nicobar.	DIG, CISF (North East Zone) Premises No.553, East Kolkata-Township Kasba, Kolkata, West Bengal – 700107	Assistant Commandant/DDO CISF North East Zone Kolkata	GPO Kolkata
Note:- Candidate should submit their application only as mentioned against their State of domicile. Application submitted to other authorities shall not be entertained and summararily rejected.			

6. CLOSING DATE

Application should be sent so as to reach the concerned Zonal DIG of CISF as shown in the para-5 above by **18-07-2012** and in case of residents of North East region by **25-07-2012**. **No application will be entertained which is received after the due date.**

07 APPEAL DURING PHYSICAL MEASUREMENTS ETC.

- During the process of recruitment candidates who are not satisfied with the decision of the Recruitment Board may prefer appeal in writing on the same day
- Generally appeal will only lie against incorrect measurement of height, chest and weight
- Appeals for re-conduct of run and jumps will not be entertained.
- No representation after completion of recruitment process shall be entertained.
- No representation for re-evaluation of written examination paper or re-conduct of written examination will be entertained.

8. APPEAL AGAINST FINDINGS OF MEDICAL EXAMINATION

- In all cases a candidate, who has been declared UNFIT for appointment in CISF in the Medical Examination, will be communicated the grounds for rejection in broad terms by the Examining Medical Officer,
- The candidate, if not satisfied with the findings of the Medical Examination, can submit a representation within 15 days for examination by "Appeal Panel". The representation should accompany (A) Medical certificate in the prescribed format as per **Appendix-"E"** as a proof of his fitness (B) Demand Draft of Rs.25/-.
- The medical certificate will not be taken into consideration unless it contains a note by the medical practitioner concerned to the effect that it has been given in full knowledge of the fact that the candidate has already been declared unfit for appointment by a Medical Officer and the opinion of the examining medical officer is an error of judgment**
- The representation will also not be taken into consideration unless it contains Appeal panel Medical Examination fee of Rs.25/- through Demand Draft. (The details of authority to whom the appeal should be submitted and DDO concerned and payable branch etc., will be mentioned in the Rejection Slip itself to be issued by the Examining Medical Officer/Chairman of the Recruitment Board).

9. IMPORTANT INSTRUCTIONS

- Only eligible candidates may apply in the prescribed proforma. Candidates should minutely go through all the provisions in the notification to ensure that he is eligible for the post for which he is applying in terms of requirement of Age, Educational qualification etc.
- Name & Father's Name should be exactly as mentioned in the Matriculation certificate. In case of change the same must be supported by necessary documents otherwise the candidature will be rejected.
- The application form must be filled by the candidate in his own handwriting Correction, if any, should be legible and attested by the candidate.

4. Signature of the candidate through out the recruitment process should be the same as put in the application form. In case at any time the signature of the candidate does not match with the signature put on the application form, the candidature will be rejected.
5. Application may be filled up either in English or Hindi only.
6. Application must be submitted in the prescribed format published with this advertisement as **Appendix-"A"**. The application Form may be typed out in double space or written in hand neatly but format should be the same as published. No application form will be supplied by this department.
7. **Application form duly filled in the prescribed proforma as per Appendix-"A" and affixed with recent passport size photograph duly self attested may be sent to concerned Zonal DIG as mentioned in para-5 above by 18-07-2012 and in case of residents of North East region by 25-07-2012 alongwith the following documents.**
 - (a) A crossed non refundable Indian Postal Order for Rs.50/- (Rupees fifty only) for General and OBC candidates on account of application fee drawn in favour of the officers mentioned in Column. 3 the table given at para 5 above and payable at the post office as shown in Column. 4 therein. No claim for refund of the application fee will be entertained on the ground that the application was rejected. Payment of application fee other than Postal Order will not be entertained and candidature will be rejected.
 - (b) No application fee is applicable for SC/ST and Ex-Servicemen candidates.
 - (c) A self addressed envelopes (8 x 19 Cms size) duly affixing postal stamps for Rs.22/- (Rupees twenty two only) thereon.
 - (d) Two additional self signed (in the front) passport size photographs are required to be attached duly clipped alongwith application form.
 - (e) Questionnaire as per **Appendix-"B"** duly filled in and signed by the candidate.
 - (f) Departmental Tradesmen may submit their application through proper channel. The tradesmen who have maintained a punishment free record and have minimum annual grading of above "Average" during the entire service are eligible to apply for this recruitment.
8. The envelop containing above documents should be super scribed **"APPLICATION FOR THE POST OF CONSTABLE/FIRE"**
9. CISF will not be responsible for postal delays.
10. Candidates have to submit the following documents in original alongwith Xerox copies of each at the time of reporting at the Recruitment Center in the format specified in this notification of vacancies:-
 - (a) Educational qualification certificate(s) in proof of age and educational qualification etc., issued by a recognized University/Board.
 - (b) Domicile certificate of the State against whose vacancies he has applied for.
 - (c) SC/ST and OBC certificate on the proforma prescribed by the Central Government as per **Appendix-"C", "D"** of the Notification.
 - (d) Candidates falling in the category of Garhwalis, Kumaonese, Gorkhas, Dogras and Marathas shall enclose certified true copy of certificates issued by SDM/Tehsildar or equivalent authority Authorized by Central Government for getting relaxation in height and chest as per **Appendix-"F"** of the Notification.
 - (e) Candidates belonging to the States of Arunachal Pradesh, Assam, Himachal Pradesh, Manipur, Mizoram, Meghalaya, Nagaland, Sikkim, Tripura, Kashmir, and Leh & Ladakh region of Jammu and Kashmir shall enclose either domicile certificate or certified true copy of certificates issued by SDM/Tehsildar or equivalent authority authorized by Central Government for getting relaxation in height and chest as per **Appendix-"F"** of the Notification.
 - (f) Departmental candidate have to submit certificate from their employer as per **Appendix "G"**
 - (g) Sons and spouse of service CISF personnel have to submit a certificate from the Unit Commander as per **Appendix-"H"**
 - (h) Certificate from District Collector/District Magistrate in case of children and dependents of victims **KILLED** in the 1984 riots & communal riots of 2002 in Gujarat.
 - (i) Domicile certificate for those who had ordinarily been domiciled in the State of J&K from 01-01-1980 to 31-12-1989 for age relaxation.
11. Candidates failing in any of the prescribed tests will be eliminated at that stage.
12. The candidates applying for these posts will have to go through 5 K.M. Run. The candidates should come well prepared for the prescribed event and participate at their own risk. CISF or Government of India will not be liable for any damages in the event of any injury or other casualty suffered by a candidate during the entire recruitment process and journey.

13. During the process of recruitment candidates who are not satisfied with the decision of the Recruitment Board may prefer appeal in writing the same day to the Supervising DIG for the Recruitment Centre and the decision of the Supervising DIG will be final. No representation after completion of recruitment process shall be entertained.
14. Selected candidates are required to undergo basic training in our RTC for which they will be informed separately through offer of appointment letter. They will be on probation for a period of two years which can be extended. During the period of probation if found unfit for any reason the services are liable to be terminated.
15. The candidature will be summarily rejected at any stage of the recruitment process for not confirming to the official Format/having incomplete information/wrong information/incomplete requisite certificates/misrepresentation of facts/left unsigned/submitted without fee where due/without an attested or self attested photograph pasted at the appropriate place.
16. Persons employed in Government/semi Government/Public Sector Undertakings should apply through proper channel and also submit certificate from their employer/Unit Commander as per **Appendix-"G"**.
17. Any certificate other than in Hindi or English should be enclosed with translation in Hindi or English duly attested, else will not be entertained.
18. Any sort of canvassing or recommendation will debar the candidate from selection.
19. Applications, which are not filled up as per instruction or partly filled up applications will not be entertained and no correspondence will be made. Applications may be rejected due to reasons such as
 - (a) Incomplete or illegible and not submitted on prescribed format.
 - (b) Without postal order of Rs.50/- (Rupees fifty only) except SC/ST candidates.
 - (c) Without self addressed envelope duly affixing postal stamps of Rs.22/-
 - (d) Unsigned/Undated/without photograph
 - (e) Not enclosing Questionnaire form (**Appendix-"B"**)
 - (f) Not enclosing two additional similar photographs
 - (g) Under aged/Over aged candidates
 - (h) Not possessing the requisite educational qualification at the time of submitting application.
 - (i) Applications not filled in English or Hindi or not filled by candidate in his own handwriting.
 - (j) Applications received after the closing date as mentioned in this notification.
 - (K) Any other irregularity like mutilated or damaged application/documents etc
 - (l) Application submitted to the authority other than the authority prescribed for the State/UT in the para 5 of the Notification.
20. Candidates should come duly prepared for 2-3 days stay under their own arrangements at the Recruitment Centre. No TA/DA will be admissible for the journey and stay. Mobile Phone and Calculator are strictly prohibited in the recruitment venue.
21. In case a candidate is found unfit/ineligible for service on any ground after his selection/ appointment his service will be terminated without assigning any reason.
22. Any shortcoming, which could not be detected at the time of initial scrutiny of the documents and found/noticed at a later stage, shall render the candidate disqualified for the post and he will not be allowed to appear in subsequent events of the recruitment and no correspondence will be entertained in the subject.
23. The Director General, CISF reserves the right to make changes or cancel or postpone the recruitment without assigning any reason.
24. Merely qualifying all the prescribed tests for recruitment of Constable/Fire does not confer the right of selection of the candidates but they should have to stand in merit keeping in view the available vacancies of that particular post.
25. Success in various stages of recruitment confers no right to appointment unless the department is satisfied after medical examination and such enquiry as may be considered necessary that the candidate is suitable in all respect for appointment to the service/post.
26. Candidates have to appear in all the stages of recruitment for which they have qualified. If a candidate is absent from any stage/event for which he has qualified, his candidature will be cancelled.
27. CISF strives to recruit fit committed, sincere and best candidates with transparency and impartiality. Hence candidates are advised to **"BEWARE OF TOUTS"**.
28. For more details about CISF, please visit <http://www.cisf.gov.in>.

**CENTRAL INDUSTRIAL SECURITY FORCE
APPLICATION FORM FOR RECRUITMENT OF CONSTABLE/FIRE (MALE) - 2012**

Roll No (To be filled at the recruitment centre)

(WRITE ONE LETTER/NUMBER IN ONE BOX, KEEPING SPACE OF ONE BOX BETWEEN TWO WORDS AND PUT TICK MARK (√) IN THE BOX WHERE APPLICABLE)

Paste here firmly your recent colour photograph duly self attested.
(3.5cmx 4.5cm) of size
(Do not staple/pin).

1. Name of the candidate in BLOCK CAPITAL letters (as recorded in matriculation certificate)
2. Name of Father in BLOCK CAPITAL letters (as recorded in matriculation certificate)
3. Date of Birth Day Month Year
4. Nationality Indian Others
5. State of Domicile
6. Whether belongs to Militancy/Naxal affected area Yes No
7. Sex Male Female
8. Category General SC ST OBC
9. Educational Qualification _____
10. Religion Hindu Muslim Christian Buddhist Sikh Others
11. Whether belongs to one of the minority community as per Government orders. Muslim Sikh Christian Buddhist Parsees Others
- If others (Please specify)
12. Do you belong to Hill area Yes No If yes specify in Column 11(a) & (b)
 - (a) Whether Garhwali Kumaoni Gorkha Dogra Maratha
 - (b) Whether belongs to Assam Manipur Mizoram Meghalaya Nagaland Kashmir & Leh Ladakh region of J&K Himachal Pradesh Arunachal Pradesh Sikkim
13. Are you Child / dependent of victims of 1984 riots/2002 communal riots in Gujarat? Yes No
14. Were you domiciled in the State of J & K during the period from 1st Jan 1980 to 31st Dec 1989 Yes No
15. Have you ever been convicted ? Yes No
16. Have you ever been dismissed from Central/State Govt service ? Yes No
17. Are you employed with State/Central Govt/Public Sector Unit ? Yes No
18. Are you a CISF employee ? Yes No
- 18.1 If Yes indicate CISF No Rank Date of Apptt.
- Present Unit Punishment awarded Yes No
19. Are your son/spouse of serving CISF personnel Yes No
20. **Permanent Address (with PIN CODE No)** House No Vill/Ward
Post P.S.
District State
Pin Code
21. **Present Address for communication (with PIN CODE No)** House No Vill/Ward
Post P.S.
District State
Pin Code

Candidate 'Left Thumb impression

Signature of the candidate

22. Identification marks :

(1) _____

(2) _____

23. Postal Order No. _____ dated _____ Amount _____

24. All candidates should copy the following declaration either in Hindi or English in his own hand writing in running hand in the space provided below:

I am aware that the selection procedure involves strenuous physical efficiency tests like 5KM run for male candidates to be completed in 24 minutes. I declare that I am physically and medically fit to participate in the recruitment process. In case of any mishap or injury during the process of recruitment I shall not claim any compensation either from Govt of India or from CISF authorities.

Signature of the applicant

DECLARATION

I the undersigned hereby declare that the above information is true to the best of my knowledge and belief. I understand that in case the information is found to be false or incorrect my candidature is liable to be cancelled part from any departmental or legal proceedings that may be initiated against me. I also hereby declare that I have read the advertisement and fulfill all the eligibility conditions listed out therein.

Place :

Date :

Signature of the applicant

Note: Photo copies of certificates in the prescribed proforma issued by the appropriate authority in support of Serial No. 3,5,8,9,11,12,13, 16,17 & 18 should be enclosed with the application form and the original of the same should be submitted before the Recruitment Board for verification.

DECLARATION TO BE SIGNED BY OBC CANDIDATES ONLY

I, _____ Son/Daughter of Shri _____ resident of village/town/city _____ district _____ State _____ hereby declare that I belong to the _____ community which is recognized as a backward class by the Govt. of India for the purpose of reservation in service as per orders contained the Department Of Personnel and Training Office Memorandum No.36012/22/93-SCT) dated 8-9-1993. It is also declared that I do not belong to the persons/sections (creamy layer) mentioned in Column 3 of OM No.36012/22/93-Estt.(SCT) dated 8-9-1993 and modified vide Government of India DOP&T OM No.36033/3/2004-Estt.(Res.) dated 9.3.2004.

Place :

Date :

Signature of the Candidate

(Application not signed by the candidate will not be entertained)

(TO BE FILLED BY OFFICE)

Observation/Remarks

Name, Designation & Signature of the scrutinizing Officer

QUESTIONNAIRE FORM

1. Have you ever been convicted by any court of law or any other judicial Institution? YES/NO
 2. Is there any case pending against you in any court of law? YES/NO
 3. Has any FIR been lodged and case is pending against you? YES/NO
 4. Was any FIR ever lodged against you in the past ? YES/NO
 - (a) If yes, case No. and sections under which FIR was lodged ?
 - (b) Name of Police Station where FIR was lodged ?
 - (c) Was the case charge sheeted or returned in FR ?
 - (d) If case was charge sheeted, what was the outcome in court ?
 - (i) Convicted
 - (ii) Acquitted
 - (iii) Compromised
 - (iv) Compounded
 - (v) Any other, please specify
 - 4 Have you ever been dismissed from any service under the Central or State Govt.? YES/NO
 - 5 Have your services ever been terminated while on probation? YES/NO
- If the answer to any of the above is YES then please provide complete details on a separate sheet

UNDERTAKING

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

Signature of the Candidate

Name _____

Fathers Name _____

Address _____

Place : _____

Dated : _____

CERTIFICATE TO BE PRODUCED BY A CANDIDATE BELONGING TO SCHEDULED CASTE OR SCHEDULED TRIBE

This is to certify that Shri/Shrimati/Kumari* _____ son/daughter* of Shri _____ of village/Town* _____ in District/Division* _____ of the State/Union Territory* _____ belongs to the _____ caste/Tribe* which is recognised as a Scheduled Caste/Scheduled Tribe* under:-

- * The Constitution (Scheduled Caste) order , 1950@
- * The Constitution (Scheduled Tribes) order, 1950@
- * The Constitution (Scheduled Castes)(Union Territories) order,1951@
- * The Constitution(Scheduled Tribes) (Union Territories) order, 1951@
- * (As amended by the Scheduled Castes and Scheduled Tribes lists (Modification Order) 1956 , the Bombay Reorganization Act, 1960, the Punjab Reorganization Act, 1966, the State of Himachal Pradesh Act,1970, the North Eastern Areas Reorganization) Act, 1971, and the Scheduled Caste and Scheduled Tribes Orders (Amendment) Act 1976, the State of Mizoram Act, 1986 the State of Arunachal Pradesh Act, 1986 and the Goa, Daman and Diu (Reorganization) Act, 1987)
- * The Constitution (Jammu & Kashmir) Scheduled Castes order, 1956@
- * 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 Order, 1964@
- * The Constitution (Uttar Pradesh) Scheduled Tribes 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 Caste Order, 1978@
- * The Constitution (Sikkim) Scheduled Tribes Order, 1978@
- * The Constitution (Jammu & Kashmir) Scheduled Tribes Order, 1989@
- * The Constitution (Scheduled Castes) Order Amendment Act, 1990@
- * The Constitution (Scheduled Tribes) Orders Amendment Ordinance, 1991@
- * The Constitution (Scheduled Tribes) Orders Second amendment Act, 1991@
- * The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 2002@
- * The Constitution(Scheduled Castes) Orders (Amendment) Act, 2002@
- * The Constitution(Scheduled Castes and Scheduled Tribes) Orders(Amendment) Act, 2002@
- * The Constitution(Scheduled Castes) Orders (Second Amendment) Act, 2002 @
- * The Constitution (Andaman & Nicobar Islands) Scheduled Tribes Order, 1959 as amended by the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 1976@

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

This certificate is issued on the basis of the Scheduled Caste/Scheduled Tribes Certificate issued to Shri/Smt* _____ Father/Mother of Shri/Smt./Kumari* _____ of village/Town* _____ in District/Division* _____ of the State/UT* _____ who belongs to the _____ Caste/Tribes* which is recognised as a SC/ST* in the State/Union Territory* _____ issued by the _____ (name of the prescribed issuing authority) vide their No. _____ dated _____ .

%3. Shri/Shrimati/Kumari* _____ and or his/her* family ordinarily reside(s) in Village/Town* _____ of _____ District/Division* of the State/Union Territory* of _____.

Place
Date

Signature

** Designation _____
State/Union Territory _____

* Please delete the words which are not applicable.

@ **Please quote specific Presidential order.**

% **Delete the paragraph which is not applicable.**

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

** List of authorities empowered to issue Scheduled Caste/Scheduled Tribe/OBC Certificates.

District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Dy. Collector/1st Class Stipendiary Magistrate/+ Sub Divisional Magistrate/Extra-Assistant Commissioner/Taluka Magistrate/ Executive Magistrate.(+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 Tehsildar. Sub-Divisional Officers of the area where the candidate and/or his family normally resides.

Note: ST candidates belonging to Tamil Nadu State should submit caste certificate **ONLY FROM THE REVENUE DIVISION OFFICER.**

FORM OF CERTIFICATE TO BE PRODUCED BY A CANDIDATE BELONGING TO OTHER BACKWARD CLASSES

This is to certify that **Shri/Shrimati/Kumar*** _____ **son/daughter*** of **Shri** _____
of village/Town* _____ **in District/Division*** _____ **of the State/Union Territory*** _____
belongs to the _____ **Community which is recognised as backward class under :**

- * Govt. of India, Ministry of Welfare Resolution No. 12011/68/93-BCC (C) dated the 10th Sep,1993, published in the Gazette of India Extraordinary Part I Section 1 No.186 dated 13th Sep, 1993
- * Govt. of India, Ministry of Welfare Resolution No. 12011/9/94-BCC dated 19-10-94 published in the Gazette of India Extraordinary Part I Section 1 No. 163 dated 20-10-94.
- * Govt. of India, Ministry of Welfare Resolution No. 12011/7/95-BCC dated 24th May, 1995 Published in the Gazette of India Extraordinary Part I Section 1 No.88 dated 25th May, 1995
- * Govt. of India, Ministry of Welfare Resolution No. 12011/96/94-BCC dated 9th March,1996 published in The Gazette of India extraordinary Part I Section 1 No. 60 dated 11-3-1996.
- * Govt. of India, Ministry of Welfare Resolution No. 12011/44/96-BCC dated 6th Dec, 1996 published in the Gazette of India extraordinary Part I Section 1 No.210 dated 11-12-1996.
- * Govt. of India, Ministry of Welfare Resolution No. 12011/13/97-BCC dated 3-12-97 published in the Gazette of India extraordinary Part I Section 1 No. 239 dated 17-12-97
- * Govt. of India, Ministry of Welfare Resolution No.12011/99/94-BCC dated 11th Dec 97 published in the Gazette of India extraordinary Part I Section 1 No. No. 236 dated 12-12-97
- * Govt. of India, Ministry of Welfare Resolution No. 12011/68/98-BCC dated 27th Oct, 1999 published in the Gazette of India extraordinary Part I Section 1 No. 241 dated 27-10-1999.
- * Govt. of India, Ministry of Social Justice & Empowerment Resolution No. 12011/88/98-BCC dated 6th Dec, 1999 published in the Gazette of India extraordinary Part I Section 1 No. 270 dated 6th Dec, 1999.
- * Govt. of India, Ministry of Social Justice & Empowerment Resolution No. 12011/36/99-BCC dated 4th April, 2000 published in the Gazette of India extraordinary Part I Section 1 No. 71 dated 4th April, 2000.
- * Govt. of India, Ministry of Social Justice & Empowerment Resolution No. 12011/44/99-BCC dated 21st,Sept. 2000 published in the Gazette of India Extra ordinary Part I Section 1 No. 210 dated 21st Sept, 2000.
- * Govt. of India, Ministry of Social Justice & Empowerment Resolution No. 12015/9/2000-BCC dated 6th Sep 2001 published in the Gazette of India Extra Ordinary Part I Section 1 No. 246 dated 6th Sep, 2001.
- * Govt. of India, Ministry of Social Justice & Empowerment Resolution No. 12011/1/2001-BCC dated 19-6-2003 published in the Gazette of India Extraordinary, Part I, Section I No.151 dated 20-6-2003.
- * Govt. of India, Ministry of Social Justice & Empowerment Resolution No.12011/4/2002-BCC dated 13-01-2004 published in the Gazette of India Extraordinary, Part I, Section I, No.9 dated 13-01-2004.
- * Govt. of India, Ministry of Social Justice & Empowerment Resolution No.12011/9/2004-BCC dated 16-01-2006 published in the Gazette of India Extraordinary, Part I, Section I, No.10 dated 16-01-2006.
- * Govt. of India, Ministry of Social Justice & Empowerment Resolution No.12011/14/2004-BCC dated 12-03-2007 published in the Gazette of India Extraordinary, Part I, Section I, No.67 dated 12-03-2007.

Shri/Smt/Kumari* _____ **and/or*** **his/her*** **family ordinarily reside(s) in Village/Town*** _____
of _____ **District/Division* of the State/Union Territory *of** _____

This is also to certify that he/she* does not belong to the persons/Sections* (Creamy layer) mentioned in column 3 of the Schedule to the Govt of India, Department of Personnel & Training OM No. 36012/22/93-Estt(SCT) dated 8-9-93, OM No.36033/3/2004-Estt.(res) dated 9-3-2004 and OM 36033/3/2004-Estt.(Res) dated 14-10-2008.

Place
Date

Signature _____
 ** Designation _____
 (with seal of Office)

* Please delete the words which are not applicable.

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

** List of Authorities empowered to issue Other Backward Classes certificate will be the same as those empowered to issue Scheduled Caste/Scheduled Tribe Certificates.

@ Strike out whichever is not applicable

MEDICAL FITNESS CERTIFICATE

(To be furnished by the candidate along with appeal for Review Medical Examination)

Certified that Mr. _____ Age _____ years, a candidate of _____ was examined by me in Hospital _____ on date _____ .

1. I, the undersigned, have the knowledge that Shri. _____ has been declared Medically Unfit by the Medical Officer for the post of Constable(Driver/DCPO) in CISF due to _____.
2. In my opinion this is an error of judgment.

Date :

Signature & Name
With seal of Medical Practitioner
Registration No. _____
(MCI/State Medical Council)
Address _____

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

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

2. It is further certified that :

- ❖ Residents of entire area mentioned above are considered as (Garhwali, Kumaouni, Gorkhas, Dogras, Marathas) for relaxation in height and chest measurement for recruitment in the Para Military Forces of the Union of India.
- ❖ He belongs to the State of Himachal Pradesh/Kashmir Valley/Leh & Ladakh regions of Jammu & Kashmir, Arunachal Pradesh, Assam, Manipur, Mizoram, Meghalaya, Nagaland, Sikkim, Tripura and Left Wing Extremism affected **Districts (As per Appendix - 'I')** of States is considered for relaxation in height and chest measurement for recruitment in Para Military Forces of the Union of India.

Signature
District Magistrate/Sub-Divisional Magistrate/Tehsildar

Place :
Dated :

❖ *Delete whichever is not applicable*

FORM OF CERTIFICATE TO BE SUBMITTED BY EMPLOYEES OF GOVERNMENT
DEPARTMENTS/UNDERTAKINGS INCLUDING CISF PERSONNEL

"Certified that the Department/Office has *no objection in permitting Shri _____ for applying to the post of _____ in CISF. It is further certified that Shri _____ has not been awarded with any punishment (Major/Minor) till date and that his performance throughout his service in this Department / Office has been above "AVERAGE".

Signature
Name & Rank of Head of Office/
Controlling Officer / Unit Commander

Date :

APPENDIX-'H'

CERTIFICATE FOR SONS AND SPOUSE OF SERVING CISF PERSONNEL

Certified that _____ (Name of the candidate) is Son/Spouse of CISF No. _____ Rank _____ Name _____ who is posted at CISF Unit _____. It is also certified that the applicant has been residing with the CISF personnel. The name of the Son/Spouse has been verified from the service records of the individual.

(Signature of the Unit Commander)

Dated :

Name _____

CISF Unit:

Rank _____

(With office seal)

Note:

1. One copy of the certificate to be kept in the personal file of the Force personal.

LIST OF LEFT WING EXTREMISM DISTRICTS OF THE STATES

Name of Naxal Military affected States	Name of Naxal/Militancy affected Districts in the States		
Andhra Pradesh	Adilabad	Kurnool	Srikakulam
	Anantapur	Mahbubnagar	Visakhapatnam
	East Godavari	Medak	Vizianagaram
	Guntur	Nalgonda	Warangal
	Karimnagar	Nizamabad	
	Khammam	Prakasam	
Arunachal Pradesh	Entire State		
Assam	Entire State		
Bihar	Arwal	Jehanabad	Paschim Champaran
	Aurangabad	Kaimur (Bhabua)	Patna
	Bhojpur	Munger	Purba Champaran
	Gaya	Nalanda	Rohtas
	Jamui	Nawada	Sitamarhi
Chattisgarh	Bastar	Jashpur	Narayanpur
	Bijapur	Kanker	Rajnandgaon
	Dantewada	Korea (Baikunthpur)	Surguja
Jharkhand	Bokaro	Hazaribagh	Pashchimi Singhbhum
	Chatra	Khunti	Purbi Singhbhum
	Dhanbad	Kodarma	Ramgarh
	Garhwa	Latehar	Ranchi
	Giridih	Lohardaga	Saraikele-Kharsawan
	Gumla	Palamu	Simdega
Jammu & Kashmir	Entire State		
Madhya Pradesh	Balaghat		
Maharashtra	Chandrapur	Gadchiroli	Gondia
Manipur	Entire State		
Meghalaya	Entire State		
Mizoram	Entire State		
Nagaland	Entire State		
Odisha	Debagarh	Kandhamal	Nabarangpur
	Dhenkanal	Kendujhar	Nayagarh
	Gajapati	Koraput	Rayagada
	Ganjam	Malkangiri	Sambalpur
	Jajpur	Mayurbhanj	Sundergarh
Tripura	Entire State		
Uttar Pradesh	Chandauli	Mirzapur	Sonebhadra
West Bengal	Bankura	Midnapore	Purulia

Directorate General
Central Industrial Security Force
Ministry of Home Affairs

CORRIGENDUM

RECRUITMENT OF CONSTABLE/FIRE IN CISF

CORRIGENDUM TO ADVERTISEMENT TO FILL UP THE VACANCIES FOR THE POST OF CONSTABLE/FIRE IN CENTRAL INDUSTRIAL SECURITY FORCE PUBLISHED IN ENGLISH NEWS PAPERS ON 26-05-2012 AND SCHEDULED TO BE PUBLISHED IN EMPLOYMENT NEWS DATED 9-15 JUNE' 2012

The closing date for receipt of application mentioned as *"Application should be sent so as to reach the concerned Zonal DIG of CISF as shown in the para-5 above by 25-07-2012 and in case of residents of North East region by 18-07-2012. No application will be entertained which is received after the due date."* at Para-6 of the advertisement may please be read as *"Application should be sent so as to reach the concerned Zonal DIG of CISF as shown in the para-5 above by 18-07-2012 and in case of residents of North East region by 25-07-2012. No application will be entertained which is received after the due date."*

Other instruction will remain unchanged.