

RECRUITMENT OF TEMPORARY CONSTABLES (EXECUTIVE)-MALE IN DELHI POLICE

(1) Applications are invited from Indian Nationals to fill up 33 posts of Constables (Executive)-Male in Delhi Police under the following categories in the pay scale of PB-1 Rs. 5200-20200/- + Grade Pay Rs. 2000/- and other allowances as admissible. Recruitment will be held at Agartala only. Only the candidates who are natives of Tripura and fulfill the prescribed eligibility criteria, can apply.

SI. No.	Name of posts	No. of Vacancies			
		UNRESERVED	SC	ST	Total
1.	Constable (Exe)-Male	17	06	10	33

- Note 1: The recruitment is only for NATIVES OF TRIPURA. Only PRTC i,e 'Permanent Resident of Tripura Certificate' shall be accepted as a proof of being a "Native" of Tripura.
- **Note 2:** The number of vacancies is indicative and may undergo change anytime before declaration of result.
- **Note 3**: There is no vacancy for OBC and Ex-Servicemen.

(2) CLOSING DATE

The last date of receipt of application form will be **06.11.15.** Applications received thereafter will not be entertained.

(3) ELIGIBILITY CONDITIONS FOR THE POST OF CONSTABLE (EXE.) MALE

(Age, Educational Qualification and Physical standard)

Category of	Age (as on	Educational	Physical Standard		
candidates	01.01.2015)	Qualification			
			Height	Minimum C	Chest (in
			(in cms.)	cms)	
				(Minimum e	xpansion
				is 4 cms)	
				Unexpanded	Expanded
Un-reserved	18 to 21	10+2(Senior	165	76	80
		secondary)			
		pass from a			
		recognized			
		Board.			
SC	18 to 26	-do-	165	76	80
ST	18 to 26	-do-	165	76	80

NOTE:

- i) Age for the post of Constable (Exe.) Male is from 18 to 21 years as on **01.01.2015.** Upper age limit is relaxable for SC/ST etc. as per rules.
- ii) Candidates seeking reservation benefits for SC/ST must ensure that they are entitled to such reservation as per the prescribed eligibility criteria. They should also be in possession of the certificates in the prescribed format in support of their claim at the time of submitting application form as per **Annexure-"A"**. No other certificate will be accepted as sufficient proof.
- iii) For all candidates, minimum chest expansion has to be 4 cms, failing which he will be disqualified.
- iv) Those candidates who are declared not qualified in Physical Standards, i.e. height and chest, may prefer an appeal, if they so desire, to the appellate authority present on the PE&MT ground on the same day. The decision of the appellate authority will be final and no further appeal or representation in this regard will be entertained.

(4) PHYSICAL ENDURNCE TEST (QUALIFYING) FOR THE POST OF CONSTABLE (EXE.) MALE FOR ALL CANDIDATES

Race 1600 mtrs	Long jump	High Jump
6 Minutes	14 Feet	3'9"

Note:

- I) Those who qualify in the race will be eligible to appear in the long jump and high jump.
- II) Three chances will be given to qualify in long and high jump.
- III) There shall be no appeal against disqualification in race, long jump & high jump.

(5) BONUS MARKS FOR THE POST OF CONSTABLE (EXE.) MALE

- (a) A candidate whose height is 178 Cms or more will be given 1(one) bonus mark.
- (b) Candidates possessing NCC 'C' certificate will be given 1(one) bonus mark.

(6) WRITTEN TEST FOR THE POST OF CONSTBALE(EXE) MALE

All candidates, who qualify the Physical Endurance & Measurement Tests, shall be put through a written test of one and a half hour (1¹/₂) duration which will carry 100 marks. The question paper will have 100 questions and will be of objective type and will include questions on Reasoning [35 Marks], General Knowledge/ Current Affairs [50 Marks] and Numerical Ability [15 Marks]. The question paper will be bilingual (English and Hindi).

(7) MEDICAL STANDARD FOR CONSTABLE(EXE.) MALE

- i) The minimum distant vision should be 6/12 of two eyes (without glasses) and shall be free from colour blindness.
- ii) Candidates who have undergone Lasik surgery for improvement of their vision (Eye Sight) will be eligible if their vision (Eye Sight) is found normal after the conduct of the following Tests at the Govt. Hospital:-
 - 1. Contrast sensitivity.
 - 2. Dim light vision(Mesopic vision)
 - 3. Glare acuity

- (iii) The candidate must not have knock knees, flat foot, varicose vein, loss or deformity of fingers & chest and joints, Halux valgus, halux rigidus, squint in eyes, bow legs and other deformity including loss of any part of body.
- (iv) The candidates should be of sound state of health, free from defect, deformity or disease likely to interfere with the efficient performance of the duties. No relaxation is allowed to any category of candidates on this count.

(8) <u>CHECKING OF ORIGINAL DOCUMENTS/CERTIFICATES FOR ELIGIBILITY</u> <u>CRITERIA</u>

- i) All the candidates, are required to bring their original documents/certificates at the time of PE & MT, pertaining to age, education, PRTC, caste and NCC (if any) for the candidates seeking age relaxation alongwith self attested photocopies of all the documents/certificates. The candidates already in Govt. service will also submit NOC at the time of PE&MT.
- ii) The Original certificate would also be checked at the time of bio-metrics of all the candidates declared successful in PE&MT and before the issuance of Admission Card for written test. The candidates will also be required to submit self attested photo copies of all the documents/certificates.

(9) AVAILABILITY OF APPLICATION FORMS

Application forms can be obtained (free of cost) in any of the following ways:

- Application form published in local news papers as part of this advertisement.
- Typed/Photocopied application form, as per format published in the local newspapers or on the website of Tripura Police
- From the website of Tripura police : www.tripurapolice.nic.in
- All District Police Head quarters except West Tripura.
- Information Centre at AD Nagar Police Lines, (M.R Debbarma Stadium) Agartala.
- Office of DMs of all districts of Tripura.

(10) MODE OF FILLING UP OF APPLICATION FORMS

i) The application form should be filled up in "ENGLISH" only with a **BLUE BALL POINT PEN.**

- ii) The applicant should affix a recent (taken on or after 01.01.15) colored passport size (4cm x 5cm) photograph, with name of the applicant and date of photograph at the bottom, at the appropriate place in the Application Form. The photo should be pasted, not pinned or stapled. The photo should not be taken wearing a cap or goggles or any other headgear etc.
- iii) Applicants will have to deposit a fee of Rs. 300/- (in cash only non refundable) along with the filled up application form. However, no fee is to be deposited by SC/ST candidates. However, in order to get this exemption they will have to attach self attested photocopy of caste certificate (in case of SC/ST candidates) along with the application form.
 - iv) Before filling up the Application Form, the candidates are advised to carefully go through the detailed information.
 - v) Under the Recruitment Scheme, no documents, except those desired, are required to be enclosed along with the filled up application form.
 - vi) The candidates, seeking bonus mark for having NCC 'C' certificate need to attach self attested photocopy of the NCC 'C' Certificate with the Application Form.
 - vii) The applicant must enclose 04 latest and identical photographs along with the filled up application form.

(11) FILLED UP APPLICATION FORMS CAN BE DEPOSITED AT :

- At Information Centre AD Nagar Police Lines, (M.R Debbarma Stadium) Agartala.
- Office of the DIG (Northern Range), Kumarghat, Unakoti District.

(12) <u>INSTRUCTIONS FOR FILLING UP THE APPLICATION FORM FOR THE POST OF</u> <u>CONSTBALE (EXE.) MALE</u>

- a. The application form should be filled up in English only.
- b. The numbers given below refer to the serial numbers of the items in the application form.
- c. Fill up the application form and tick the right choice by blue ball point pen only.
 - (1) **Name of Applicant:** The candidate should write his name in appropriate manner in the box.
 - (2) **Father's Name:** The candidate should write his Father's Name in the specified box.

- (3) **Husband's Name:** The female candidate should write her husband's Name in the specified box.
- (4) **Gender:** The candidate should tick in the appropriate box.
- (5) **Photo:** Affix firmly a passport size (4cm x 5cm) colored photograph with name of the applicant in capital letters and date (on which the photograph was taken), at the bottom of the photograph. The photograph must have been taken on or after 01.01.2015. The photo should be pasted, not pinned or stapled. The photograph should not be taken wearing a cap or goggles or any other headgear etc.
- (6) Complete Mailing Address with Name: Candidate needs to write his name and complete postal address (House No./ Mohalla/ street/ locality/ colony/ Post Office/ Pin Code/Police Station, District, State) along with telephone number, mobile number and email address (if any).
- (7) Signature: The candidate must sign in full in the two spaces provided in the form. The candidate should sign strictly within the box provided for. Please ensure that the signatures are made at column No. 7 and at the bottom of the application form.
- (8) **Category:** Candidate should Tick ($\sqrt{}$) the right category to which he belongs.
 - Example: If candidate belongs to Unreserved (UR) category, the box against "URI" category should be tick marked as $(\sqrt{})$.
- (9) **Religion:-** Candidate should tick ($\sqrt{}$) the right box. Example: If candidate belongs to "Hindu", the box against "Hindu" should be tick marked as ($\sqrt{}$).
- (10) **Educational Qualification:** Candidate should tick ($\sqrt{}$) the right standard education which he has passed.
 - Example: If candidate has passed XIIth, box against "XIIth" should be tick marked as $(\sqrt{})$.
- (11) NCC 'C' Certificate: Candidate should Tick (($\sqrt{}$) either "Yes" or "No".
- (12) **Date of birth:** Candidate should enter his date of birth in the box e.g. date-month-year (dd/mm/yyyy).
- (13) **Height**: Candidate should mention his height in the column.
- (14) **Chest (only for male candidates):** The candidate should mention his chest in Cms, unexpanded and expanded.

Note: The candidate must supply the information asked for at SI. Nos. 16 & 17.

Note: If a criminal case/criminal complaint case is/are registered/pending in any court against the candidate and if he was arrested, detained, discharged, acquitted, convicted, fined or summoned by court or police in criminal case etc. subsequent to the submission of form, relevant details regarding the same should be communicated by the candidate immediately to the DCP/ Recruitment Cell, New Police Lines, Kingsway Camp, Delhi, failing which it shall be deemed to be suppression of factual information which may lead to cancellation of candidature at a later stage.

(13) HELP-LINE

In case of any query/clarification regarding the recruitment process, applicants may dial any of the following the Helpline Numbers:

- a) 011 24104568
- b) 9774233522

(14) <u>INFORMATION CENTRE</u>

An Information Centre has been set up at **AD Nagar**, **Police Lines**, **M. R. Debbarma stadium**, **Agartala** to answer the queries of the applicants regarding the recruitment process and filling up of the application forms etc. It shall function on working days during working hours

(15) GENERAL INSTRUCTIONS

- i) Application forms will be rejected if :
 - a) It is not accompanied with PRTC (Permanent Resident of Tripura Certificate)
 - b) It is without Fee of Rs. 300/- (except in case of woman and SC/ST candidates)
 - c) Without self attested copy of certificate in case of SC/ST for fee exemption, NCC 'C' Certificate for seeking bonus marks.
 - d) Additional 04 photographs are not enclosed.
 - e) The photographs are not latest and identical.
 - f) The application form is not signed by the candidate.
- (ii) Incomplete forms may also be rejected.
- (iii) If there is any variation in the interpretation of words/ instructions, the English version will prevail and the decision of Delhi Police Headquarters will be final.

- (iv) Candidates already employed with Govt. can apply after intimating their Head of Office/Department and need not send another copy through proper channel. An undertaking to this effect should be enclosed with the application form. They will have to provide N.O.C. from their department at the time of checking of documents.
- (v) If in-eligibility of a candidate is detected at any stage, his candidature will be cancelled without any prior notice.
- (vi) The candidate must be sure of his height, chest and educational qualification, which should conform to the minimum standards laid down.
- (vii) Any change in the schedule already announced would be announced through print/electronic media and other suitable means of communication.
- (viii) Candidate should mention his Roll No. on the application while making any correspondence with the DCP/Recruitment Cell. It should be addressed to: "DCP/Recruitment Cell, New Police Lines, Kingsway Camp, Delhi-110009".
- (ix) Candidates shall bring their original documents/certificates alongwith their self attested copies at the time of PE&MT/Bio-metrics. Candidates are advised to keep with themselves photocopies of application form, admit card and admission card (at the time of written examination) for ready reference.
- (x) Medium of instruction in Police Training School is Hindi.
- (xi) All the candidates will be sent Admit card for PE&MT by post and the Admission Card for the written test will be issued to the successful candidates immediately after the PE&MT at the ground itself.
 - (NOTE: Applicants must enclose a self addressed envelope (in English only) along with the filled in application form).
- (xii) No TA /DA will be paid for appearing in PE&MT/Written Test/Medical Examination.
 - NOTE 1 : A certain percentage of the candidates who qualify the Written

 Test , will be put through medical examination/police

 verification. However, being called for medical examination or

 being subject to police verification will in no way give any legal

 claim or right to any candidate for being finally appointed.
 - NOTE 2: The Recruitment shall be conducted as per the provisions of Rule 9 & 14 of Delhi Police (Appointment & Recruitment) Rules 1980, Standing order No. 212/2011 and Addendum II issued vide No. 2410-2538/HAR-PHQ dated 16.06.15.

DEPUTY COMMISSIONER OF POLICE, Chairman/Recruitment Board for Tripura DELHI POLICE

ANNEXURE -A

FORM OF CASTE CERTIFICATE

This is to	o certify that Shri/Sr	mt./Kumari		S	ion/daughter of
	of	village/town			
in District/Division			of	the	State/Union
Territory	belongs t	to the		_ Caste/Tr	ribe
which is recognized as	a <u>Scheduled Caste/</u> S	Scheduled Tribe			
2. This cert	ificate is issued on th	e basis of the S	Scheduled	Castes/ So	cheduled Tribes
certificate issued to	Shri/Smt.	fath	ner/ moth	er of Sl	hri/Smt./Kumari
	of village/town _			in	District/Division
0	f the State/Union T	erritory		who	belongs to the
Caste/ Tribe which is r	ecognized as a Sch	eduled Caste/S	Scheduled	Tribe in th	ne State/ Union
Territory	issued by the	date	ed		
3. Shri/Smt./Kumaı	ri	and/or his/	her family	ordinarily	reside (s) in
village/town	of	District/D	ivision of th	ne State/Ur	nion Territory of
·					
			Sigr	nature	
			Des	ignation	
				(wit	h seal of office)
Place					
Dated					
		State			

Union Territory

DELHI POLICE

RECRUITMENT OF TEMPORARY CONSTABLES (EXECUTIVE)- FEMALE IN DELHI POLICE

(1) Applications are invited from Indian Nationals to fill up 17 posts of Constables (Executive)-Female in Delhi Police under the following categories in the pay scale of PB-1 Rs. 5200-20200/- + Grade Pay Rs. 2000/- and other allowances as admissible. Recruitment will be held at Agartala only. Only the candidates who are natives of Tripura and fulfill the prescribed eligibility criteria, can apply.

SI.	Name of posts	No. of Vacancies			
No.		UNRESERVED	sc	ST	Total
1.	Constable (Exe.) Female	09	03	05	17

- Note 1: The recruitment is only for NATIVES OF TRIPURA. Only PRTC i,e 'Permanent Resident of Tripura Certificate' shall be accepted as a proof of being a "Native" of Tripura.
- **Note 2:** The number of vacancies is indicative and may undergo change anytime before declaration of result.
- **Note 3:** There is no vacancy for OBC and Ex-Servicemen.

(2) CLOSING DATE

The last date of receipt of application form will be **06.11.15** Applications received thereafter will not be entertained.

(3) <u>ELIGIBILITY CONDITIONS FOR THE POST OF CONSTABLE(EXE.) FEMALE</u>

Age, Educational Qualification and Physical standard:-

Category of candidates	Age (as on	Educational	Physical Standard
	01.01.2015)	Qualification	for Female
	for Female		Candidates
	Candidates		
			Height (in cms.)
Un-reserved	18 to 25	10+2(Senior secondary) pass from a recognized Board.	155
SC	18 to 30	-do-	155
ST	18 to 30	-do-	155

NOTE:

- Age for the post of Constable (Exe.) Female is from 18 to 25 as on 01.01.2015.
 Upper age limit is relaxable for SC/ST etc. as per rules.
- ii) Candidates seeking reservation benefits for SC/ST must ensure that they are entitled to such reservation as per the prescribed eligibility criteria. They should also be in possession of the certificates in the prescribed format in support of their claim at the time of submitting application form as per **Annexure -"A".** No other certificate will be accepted as sufficient proof.
- Those candidates who are declared not qualified in Physical Standards, i.e. height, may prefer an appeal, if they so desire, to the appellate authority present on the PE&MT ground on the same day. The decision of the appellate authority will be final and no further appeal or representation in this regard will be entertained.

(4)(a) PHYSICAL ENDURNCE TEST (QUALIFYING) FOR THE POST OF CONSTABLE (EXE.) FEMALE WILL BE AS UNDER:

Race 1600 mtrs	Long jump	High Jump	
8 Minutes	10 Feet	3 Feet	

Note:

I) Those who qualify in the race will be eligible to appear in the long jump and high jump.

- II) Three chances will be given to qualify in long and high jump.
- III) There shall be no appeal against disqualification in race, long jump & high jump.

(5) BONUS MARKS FOR THE POST OF CONSTABLE(EXE.)FEMALE

- (a) A candidate whose height is 165 Cms or more will be given 1(one) bonus mark.
- (b) Candidates possessing NCC 'C' certificate will be given 1(one) bonus mark

(6) WRITTEN TEST FOR THE POST OF CONSTBALE(EXE) FEMALE

All candidates, who qualify the Physical Endurance & Measurement Tests, shall be put through a written test of one and a half hour (1¹/₂) duration which will carry 100 marks. The question paper will have 100 questions and will be of objective type and will include questions on Reasoning [35 Marks], General Knowledge/ Current Affairs [50 Marks] and Numerical Ability [15 Marks]. The question paper will be bilingual (English and Hindi).

(7) MEDICAL STANDARD FOR CONSTABLE (EXE.) FEMALE:

- i) The minimum distant vision should be 6/12 of two eyes (without glasses) and shall be free from colour blindness.
- ii) Candidates who have undergone Lasik surgery for improvement of their vision (Eye Sight) will be eligible if their vision (Eye Sight) is found normal after the conduct of the following Tests at the Govt. Hospital:-
 - 1. Contrast sensitivity.
 - 2. Dim light vision(Mesopic vision)
 - 3. Glare acuity
- (iii) The candidate must not have knock knees, flat foot, varicose vein, loss or deformity of fingers & chest and joints, Halux valgus, halux rigidus, squint in eyes, bow legs and other deformity including loss of any part of body.
- (iv) The candidates should be of sound state of health, free from defect, deformity or disease likely to interfere with the efficient performance of the duties. No relaxation is allowed to any category of candidates on this count.

(8) CHECKING OF ORIGINAL DOCUMENTS/CERTIFICATES:

- i) All the candidates, are required to bring their original documents/certificates at the time of PE & MT, pertaining to age, PRTC, education, caste and NCC (if any) for the candidates seeking age relaxation alongwith self attested photocopies of all the documents/certificates. The candidates already in Govt. service will also submit NOC at the time of PE&MT.
- ii) The Original certificate would be checked at the time of bio-metrics of all the candidates declared successful in PE&MT and before the issuance of Admission Card for written test. The candidates will also be required to submit self attested photo copies of all the documents/certificates.

(9) AVAILABILITY OF APPLICATION FORMS:

Application forms can be obtained (free of cost) in any of the following ways:

- Application form published in local news papers as part of this advertisement.
- Typed/Photocopied application form, as per format published in the local newspapers or on the website of Tripura Police
- From the website of Tripura police : www.tripurapolice.nic.in
- All District Police Head quarters except West Tripura.
- Information Centre AD Nagar Police Lines, ((M.R Debbarma Stadium) Agartala.
- Office of DMs of all districts of Tripura.

(10) MODE OF FILLING UP OF APPLICATION FORMS

- i) The application form should be filled up in "ENGLISH" only with a **BLUE BALL POINT PEN.**
- ii) The applicant should affix a recent (taken on or after 01.01.15) colored passport size (4cm x 5cm) photograph, with name of the applicant and date of photograph at the bottom, at the appropriate place in the Application Form. The photo should be pasted, not pinned or stapled. The photo should not be taken wearing a cap or goggles or any other headgear etc.
- iii) No fee is to be deposited by woman candidates along with the filled up application form.
- iv) Before filling up the Application Form, the candidates are advised to carefully go through the instructions.
- v) Under the Recruitment Scheme, no documents, except those desired, are required to be enclosed along with the filled up application form.

- vi) The candidates, seeking bonus mark for having NCC 'C' certificate need to attach self attested photocopy of the NCC 'C' Certificate with the Application Form.
- vii) The applicant must enclose 04 latest and identical photographs along with the filled up application form.

(11) FILLED UP APPLICATION FORMS CAN BE DEPOSITED AT:

- Information Centre, AD Nagar Police Lines, (M.R Debbarma Stadium) Agartala.
- Office of the DIG (Northern Range), Kumarghat, Unakoti District.

(12) <u>INSTRUCTIONS FOR FILLING UP THE APPLICATION FORM FOR THE POST OF CONSTBALE(EXE.) FEMALE</u>:

- a. The application form should be filled up in English only.
- b. The numbers given below refer to the serial numbers of the items in the application form.
- c. Fill up the application form and tick the right choice by blue ball point pen only.
 - **Name of Applicant:** The candidate should write her name in appropriate manner in the box.
 - **2. Father's Name:** The candidate should write her Father's Name in the specified box.
 - **3. Husband's Name :** The candidate should write her Husband's name in the specified box.
 - 4. **Gender:** The candidate should tick in the appropriate box.
 - **Photo**: Affix firmly a passport size (4cm x 5cm) colored photograph with name of the applicant in capital letters and date (on which the photograph was taken), at the bottom of the photograph. The photograph must have been taken on or after 01.01.2015. The photo should be pasted, not pinned or stapled. The photograph should not be taken wearing a cap or goggles or any other headgear etc.
 - 6. Complete Mailing Address with Name: Candidate needs to write his name and complete postal address (House No./Mohalla/street/locality/colony/Post-Office/Police station/Pin Code, District, State) along with telephone number, mobile number and email address (if any).

- 7. Signature: The candidate must sign in full in the two spaces provided in the form. The candidate should sign strictly within the box provided for. Please ensure the signatures are made at column No. 7 and at the bottom of the application form.
- **8.** Category: Candidate should Tick ($\sqrt{}$) the right category to which she belongs.

Example: If candidate belongs to general category, the box against "General" category should be tick marked as $(\sqrt{})$.

9. Religion : Candidate should tick ($\sqrt{\ }$) the right box.

Example: - If candidate belongs to "Hindu", the box against "Hindu" should be tick marked as $(\sqrt{})$.

10. **Educational Qualification :** Candidate should tick ($\sqrt{}$) the right standard of education which she has passed.

Example : If candidate has passed XIIth, box against "XIIth" should be tick marked as $(\sqrt{})$.

- 11. NCC 'C' Certificate: Candidate should Tick (($\sqrt{}$) either "Yes" or "No".
- **12. Date of birth:** Candidate should enter her date of birth in the box e.g date-month-year (dd/mm/yyyy).
- **13. Height**: Candidate should mention her height in the column.

Note : The candidate must supply the information asked for at SI. Nos. 16 & 17.

Note: If a criminal case/criminal complaint case is/are registered/pending in any court against the candidate and if she was arrested, detained, discharged, acquitted, convicted, fined or summoned by court or police in criminal case etc. subsequent to the submission of form, relevant details regarding the same should be communicated by the candidate immediately to the DCP/ Recruitment Cell, New Police Lines, Kingsway Camp, Delhi, failing which it shall be deemed to be suppression of factual information which may lead to cancellation of candidature at a later stage.

(13) <u>HELP - LINE</u>

In case of any querry /clarification regarding the recruitment process, applicants may dial any of the following Helpline Numbers :

- a) 011 24104568
- b) 9774233522

(14) <u>INFORMATION CENTRE</u>

An Information Centre has been set up at AD Nagar, Police Lines, M. R. Debbarma Stadium, Agartala to answer the queries of the applicants regarding the recruitment process and filling up of the application forms etc. It shall function on working days during working hours.

(15) GENERAL INSTRUCTIONS

- i) Application forms will be rejected if:
 - a) It is not accompanied with PRTC (Permanent Resident of Tripura Certificate)
 - b) Without self attested copy of certificate in case of SC/ST for fee exemption, if the Candidate is seeking age relaxation and NCC 'C' Certificate for seeking bonus marks.
 - c) additional 04 photographs are not enclosed.
 - d) the photographs are not latest and identical.
 - e) Application form is not signed by the candidate.
- ii) Incomplete application forms may also be rejected.
- ii) If there is any variation in the interpretation of words/ instructions, the English version will prevail and the decision of Delhi Police Headquarters will be final.
- Candidates already employed with Govt. can apply after intimating their Head of Office/Department and need not send another copy through proper channel. An undertaking to this effect should be enclosed with the application form. They will have to provide N.O.C. from their department at the time of checking of documents.
- iv) If ineligibility of a candidate is detected at any stage, her candidature will be cancelled without any prior notice.
- v) The candidate must be sure of her height and educational qualification, which should conform to the minimum standards laid down.
- vi) Any change in the schedule already announced would be announced through print/electronic media and other suitable means of communication.
- vii) Candidate should mention her Roll No. on the application while making any correspondence with the DCP/Recruitment Cell. It should be addressed to : "DCP/Recruitment Cell, New Police Lines, Kingsway Camp, Delhi-110009".

- viii) Candidates shall bring their original documents/certificates alongwith their self attested copies at the time of PE&MT/Bio-metrics. Candidates are advised to keep with themselves photocopies of application form, admit card/admission card (at the time of written examination) for ready reference.
- ix) Medium of instruction in Police Training School is Hindi.
- All the candidates will be sent Admit card for PE&MT by post and the Admission Card for the written test will be issued to the successful candidates immediately after the PE&MT at the ground itself. (NOTE: Applicants must enclose a self addressed envelope (in English only) along with the filled in application form)
- xi) No TA /DA will be paid for appearing in PE&MT/Written Test/Medical Examination.
 - NOTE 1 : A certain percentage of the candidates who qualify the Written

 Test, will be put through medical examination/police verification.

 However, being called for medical examination or being subject
 to police verification will in no way give any legal claim or right
 to any candidate for being finally appointed.
 - NOTE 2: The Recruitment shall be conducted as per the provisions of Rule 9 & 14 of Delhi Police (Appointment & Recruitment) Rules 1980, Standing order No. 212/2011 and Addendum II issued vide No. 2410-2538/HAR-PHQ dated 16.06.15.

DEPUTY COMMISSIONER OF POLICE, Chairman/Recruitment Board for Tripura DELHI POLICE

ANNEXURE – A

FORM OF CASTE CERTIFICATE

1. This is to certify that Shri/Smt./Kumari	Son/daughter of
of village/town	_
in District/Division	of the
State/Union Territory belongs to the	
Caste/Tribe which is recognized as a <u>Scheduled Caste/</u> Scheduled Tribe.	
 This certificate is issued on the basis of the Scheduled Ca 	stes/ Scheduled Tribes
certificate issued to Shri/Smt father/ mother	of Shri/Smt./Kumari
of village/town	in District/Division
of the State/Union Territory	_ who belongs to the
Caste/ Tribe which is recognized as a Scheduled Caste/Scheduled Tri	be in the State/ Union
Territory issued by the dated	
3. Shri/Smt./Kumari and/or his/her family	y ordinarily reside (s) in
village/town of District/Division of the	State/Union Territory of
·	
Signa	ture
Design	ation
Place Dated	(with seal of office)
<u>State</u>	

State Union Territory

<u>APPLICATION FORM FOR THE RECRUITMENT OF TEMPORARY MALE/FEMALE CONSTABLE</u> (EXECUTIVE) IN DELHI POLICE – 2015 (TO BE HELD AT AGARTALA)

Not	would be a disqualification for the 1. For item No.4,8,9,10,11,15 & 16 p 2. You must write your Name & Fath	lease ($$) the right choice. er's Name in Block Letters as written in your 10 th pass certificates.	(for office use only)		
1. Na	me of the Applicant (IN BLOCK LETTERS)	2. Father's Name (IN BLOCK LI	ETTERS)		
3. Hu	sband's Name (For Married Female Candidate	e) 4	5. Photograph		
		MALE FEMALE	Do not Pin or Staple, Paste one		
6 Co ı	mplete Mailing Address of the Applicant wit	n Name (IN BLOCK LETTERS)	recent clear Passport size coloured photograph with name		
Add	Iress:		plate. Photograph must not be larger than the box size of the		
Dist	t. :		photog rap h 4cm x 5 cm		
Stat	re :	PIN			
Mobil					
Land	ine with STD Code :				
	l (if any) :	(Optional)	7. Applicant's Signature		
	•	9. Religion 10.	Educational Qualification		
1.	SC	1. Hindu 1.	XII Pass		
2.	ST		Graduate		
3.	ur 🔲	3. Sikh 4. Christian	Post Graduate		
		5. Other			
11. N	CC 'C' Certificate	12. Date of Birth			
Yes	s				
No		D D M M Y Y Y Y			
13.	Height:(in cms.)				
14.	Chest (ONLY FOR MALE): Unexpanded Expanded	(in cms.)			
	Have you ever been debarred by Union Public		Yes No		
	State Public Service Commission or any recruit Criminal Proceeding details, if any:	ment board from appearing in exam?			
	(a) Whether any FIR or criminal case(s) ha				
	(b) Whether any Criminal Complaint case at the time of submitting the application	or FIR or criminal case (s) is pending against you in Court of Law or v	with Police		
	(c) Have you ever been arrested / detaine	d in any criminal case(s)?	님 님		
		or acquitted by a Court of Law in any criminal case(s)?	님 님		
(e) Have you ever been tried and convicted by the Court by filling any bond for good behavior etc.? 17. Case Reference: If the answers to any of the above mentioned questions is 'YES' then give full particulars of the Criminal complaint case, FIR No. & Date, Under Sections, Police Station, District and present status of the case at the time of filling up this application form:					
18.	18. If after submission of this application form, any criminal case(s) is registered against you or arrested/detained by police in any criminal case relevant details regarding the same should be communicated by you immediately to the DCP/Recruitment Cell, New Police Lines, Kingsway Camp, Delhi-110009 failing which it shall be deemed to be suppression of factual information.				
19.	DECLARATION: I hereby declare and confirm	uppression of factual information. that all the entries in this application form are correct. I undertake the material information concealed by me, my candidature may be cance			
Place		Date Applicant's Signa	ture		

NOTE: APPLICANTS WHO DO NOT FULFILL THE ELIGIBILITY CRITERIA NEED NOT APPLY.