

DELHI POLICE

ADVERTISEMENT FOR SPECIAL RECRUITMENT DRIVE FOR NATIVES OF TRIPURA FOR THE POST OF TEMPORARY CONSTABLE(EXECUTIVE) MALE/FEMALE IN DELHI POLICE-2018.

Applications are invited from eligible male/female candidates who are natives of Tripura having Permanent Residential Certificate of Tripura for the post of constable (Executive) in Delhi Police in the scale of L-3 PB-01 Scale Rs 21700-69100. The total number of vacancies available are as under:-

1. No of Posts:

SL NO.	Name of posts	Vacancies			No. of Vacancy
		UR	SC	ST	
1.	Constable(Male)	23	07	14	44
2.	Constable(Female)	10	04	07	21
	Total	33	11	21	65

UR- Un Reserved

SC- Scheduled Caste

ST- Scheduled Tribe

2. Closing Date : 30/10/2018 till 5 PM.

3. Age Eligibility:- as on 01.07.18

Constable (Male)	UR- 18 to 21 years	SC/ST- 18 to 26 years
Constable (Female)	UR- 18 to 25 years	SC/ST- 18 to 30 years

UR Male born between 02/07/1997 to 01/07/2000.

UR Female born between 02/07/1993 to 01/07/2000.

SC/ST Male born between 02/07/1992 to 01/07/2000.

SC/ST Female born between 02/07/1988 to 01/07/2000.

Widow/Divorced/Judicially separated not remarried Female born between 02/07/1988 to 01/07/2000.

Sportsperson (UR) Male born between 02/07/1992 to 01/07/2000.

Sportsperson (UR) Female born between 02/07/1988 to 01/07/2000.

Sportsperson (SC/ST) Male born between 02/07/1987 to 01/07/2000.

Sportsperson (SC/ST) Female born between 02/07/1983 to 01/07/2000.

(Upto a maximum of 5 years for sportsperson, male and female, of distinction who have represented a state at the national level and the country at the international level in sports during preceding three years from the date of advertisement of vacancies. The Sports Certificate shall

be issued in the proforma attached at **Annexure- B & C** having photograph of the candidate duly attested by the Secretary of the State/National Sports Federation. The discipline of sports for which relaxation is available is mentioned in the **Annexure 'D'**. If a candidate belongs to SC/ST category and fulfils the above criteria, he/she is eligible for 5 years relaxation in upper age limit over and above the relaxation prescribed for SC/ST. In effect, he/she qualifies for relaxation in the upper age limit to a maximum of 10 years.)

Ex-servicemen (UR) age-total service upto 21 years.

Ex-servicemen (SC/ST) age-total service upto 26 years.

Upto 3 years additional benefit in upper age to Ex-servicemen of all categories.

(The definition of Ex-serviceman as defined in Govt. of India, Ministry of Personnel, Public Grievances & Pensions, Department of Personnel & Training, New Delhi's O.M. No. 36034/5/85-Estt.(SCT) dated 14-4-1987 is given as under :-

“An ex-serviceman” means a person, who has served in any rank whether as a Combatant or non-combatant in the Regular Army, Navy and Air Force of the Indian Union and

- (i) who retired from such service after earning his/her pension; or
- (ii) whose discharge book has the endorsement of Ex-servicemen; or
- (iii) who has been released from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension; or
- (iv) who has been released, otherwise than on his own request, from such service as a result of reduction in establishment; or
- (v) who has been released from such service after completing the specific period of engagements, otherwise than at his own request or by way of dismissal or discharge on account of misconduct or inefficiency, and has been given a gratuity; and includes personnel of the Territorial Army of the following categories, namely:-
 - a) Pension holders for continuous embodied service
 - b) Persons with disability attributable to military service; and
 - c) Gallantry award winners.”

The Territorial Army personnel will however be treated as ex-servicemen w.e.f.15-11-86.

Ex-Servicemen who are paid from the Central revenues are eligible to be re-enlisted as constables at the discretion of the appointing authority if their discharge certificates shows previous service as Good or of higher classification/grading, provided that:-

- i) They present themselves within two years of their previous discharge.
- ii) They conform to the educational standards laid down for recruits from open market, and qualify such endurance/efficiency tests as prescribed by the Commissioner of Police, from time to time by issuing necessary Standing Orders.

- iii) They are medically fit for police service according to standards prescribed for recruits.

Note 1: Ex-Servicemen who have already secured employment under Central Government in Group 'C' & 'D' posts on regular basis after availing of the benefits of reservation given to ex-Servicemen for their re-employment are NOT eligible for fee concession or for claiming benefits of reservation under Ex-Servicemen category. However, they are eligible for the age relaxation only.

Note 2: The period of "Call up Service" of an Ex-Serviceman in the Armed Forces shall also be treated as service rendered in the Armed Forces for purpose of age relaxation.

Note 3: For any serviceman of the three Armed Forces of the Union to be treated as Ex-Serviceman for the purpose of securing the benefits of reservation, he must have already acquired, at the relevant time of submitting his application for the Post/Service, the status of ex-serviceman and/or is in a position to establish his acquired entitlement by documentary evidence from the competent authority that he would complete specified term of engagement from the Armed Forces within the stipulated period of one year from the closing date of the application form.

EXPLANATION

The persons serving in the Armed Forces of the Union, who on retirement from service, would come under the category of "ex-serviceman" may be permitted to apply for re-employment one year before the completion of the specified 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 specified term of engagement in the Armed Forces of Union.)

- 4. Centre for Recruitment:** The recruitment will be conducted centrally at Agartala on dates to be notified later.
- 5. Educational Qualification:** 10+2 or equivalent from a recognized Board.
- 6. Physical Standards:-**

	Height	Chest
Male	170 cm (165 cm for ST)	81cm-85cm (76cm-80cm for ST)
Female	157 cm (155 cm for SC/ST)	Not applicable

For UR/SC male candidate, the minimum chest should be 81cms (unexpanded) with minimum expansion of 4cms (expanded 85cms).

For ST male candidate, the minimum chest should be 76cms (unexpanded) with minimum expansion of 4cms (expanded 80cms).

Note:- Candidates should be free from physical deformity/infirmity like squint eye, knock knee, bow leg, dismembered fingers and any other physical deformity/infirmity which is likely to cause impediment to performance of active duty in police force. The candidates with such deformity/infirmity will be rejected.

7. Physical Endurance & Measurement Test (PE & MT): The short listed candidates whose application/documents are found in order in all respects will be put through PE & MT in the following events.

EVENT	Age	MINIMUM QUALIFYING STANDARD		
		1600 Mtr. Race	Long Jump	High Jump
Male	Upto 31 years	6 minutes	14 feet	3'9"
	31-40 years	7 minutes	13 feet	3'6"
	Above 40 years	8 minutes	12 feet	3'3"
Female	Upto 31 years	8 minutes	10 feet	3
	31-35 years	9minutes	9 feet	2'9"

Note :-

A. Those who qualify the race will be eligible to appear in the long jump and those who qualify the long jump will be eligible for the high jump.

B. Three chances each shall be given in long jump and high jump for qualifying the event.

C. There shall be no appeal against disqualification in race, long jump and high jump.

D. The PE & MT will be of qualifying in nature. However, candidates who do not qualify the minimum qualifying standards in any of the above events shall be treated as "not qualified" for the written examination.

8. Written Examination:- The qualified candidates of PE & MT will be put through written test of one and half hour duration which will carry 100 marks. The question paper will have 100 objective type questions. Written test will include questions on Reasoning 35 marks, General Knowledge & Current Affairs 50 marks and Numerical Ability 15 marks. Question paper will be bilingual (English and Hindi). There will be no negative marking.

9. Merit List:- The final merit list of the selected candidates will be made on the basis of overall marks secured in the written test.

10. Medical Examination and Character & Antecedent Verification:- Appointment of provisionally selected candidates shall be subject to clearing a medical examination conducted by a Medical Board and satisfactory verification of Character & Antecedents.

11. Schedule of Recruitment:-

- I. **Receipt of applications:-** Duly filled up application forms addressed to “Deputy Commissioner of Police, Chairman Recruitment Board, Camp office, A.D Nagar Police Line, PO A.D Nagar PIN 799003, Tripura, along with self attested copies of certificates of educational qualification, proof of age as per matriculation certificate, ST/SC certificate (if applicable) in the prescribed format at **Annexure ‘A’** given on Tripura police official website www.tripurapolice.gov.in (no other certificate will be accepted), Permanent Resident of Tripura Certificate (PRTC), DD worth Rs 300/- in favour of DCP/ Recruitment Cell, NPL, Delhi payable at Delhi (all female candidates and SC/ST candidates are exempted from fee) and 8 passport size colour photographs (3.5*4.5 cm) taken after **01.07.2018** with signature at bottom (one affixed on the application form at space provided and 07 to be enclosed with application) and one self addressed envelope affixed with postage stamp of Rs. 10/- will be received w.e.f. 28.09.2018 at Help Desk, Special Recruitment Drive Delhi Police, Camp office, A.D Nagar Police Line, PO A.D Nagar PIN 799003 on all working days. Signatures on the photo should not cover the face. Male candidates not having valid driving license for LMV (Motorcycle /car) are permitted to apply subjected to the condition that valid driving license shall be obtained within one year of appointment.

The application forms can either be sent by post or by hand at Camp office, A.D Nagar Police Line, PO A.D Nagar PIN 799003. The loss of application/admit card during transit is the sole responsibility of applicant. **If candidates do not receive admit card within 15 days of closure date of application forms or for any other query, they may get in touch with Help Desk in Camp office, A.D Nagar Police Line, PO A.D Nagar PIN 799003. Help line No. 7085965726 and Delhi No. 011-27412715 & 011-26569656.**

The envelope containing application form should carry a heading **“APPLICATION FOR POST OF TEMP. CONSTABLE EXECUTIVE (MALE/FEMALE) FOR DELHI POLICE SPECIAL DRIVE-2018”**.

- II. **Scrutiny of Documents, Physical Endurance and Measurement Test (PE & MT):-** Admit cards will be issued after scrutiny of the application form to eligible candidates. Scrutiny of the original documents will be conducted on the day of PE & MT (qualifying in nature) at Agartala. PE&MT will be conducted tentatively in 4th week of November 2018. Exact date will be mentioned on the Admit Card.
- Note:-** The candidates will be required to bring along the original documents/testimonials submitted along with application form

during PE&MT for scrutiny. The candidature shall be summarily rejected on non-production of original documents during scrutiny.

Though police department shall arrange first aid at recruitment centre for emergencies, the department shall not be responsible for any personal damage/injury to the candidates during the recruitment process/physical endurance test. No TA/DA will be admissible to the candidate for attending in the recruitment process. The candidates shall have to bear expenses and arrange for boarding/lodging on their own.

Written Examination:- Written examination shall be conducted centrally at Agartala for only those candidates who successfully qualify the PE & MT. Hall Ticket for Written Test will be issued on PE & MT day to qualified candidates. Written Test will be conducted immediately after conclusion of PE & MT.

12. Application Form :- The specimen of application form is given at **Annexure 'E'**. Type written/downloaded application form can be used.

13. General Instructions:

- a) Candidates seeking employment must ensure that they are natives of Tripura and fulfill prescribed eligibility criteria. They should possess Permanent Resident of Tripura Certificate (PRTC).
- b) 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. The decision of the appellate authority will be final and no further appeal or representation in this regard will be entertained.
- c) There shall be no appeal against disqualification in race, long jump & high jump.
- d) Medical Standard for Const.(Exe.) Male/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.

- e) The candidates already in Govt. service will also submit NOC at the time of Physical Endurance and Measurement Test.
- f) Application forms can be obtained in anyone of the following ways:-
- i) Typed/Photocopied/Downloaded application form, as per format published in the newspaper advertisement.
 - ii) From the official website of Tripura Police: www.tripurapolice.gov.in.
 - iii) All District Police Head Quarters, Tripura.
 - iv) Help Desk, A.D Nagar Police Line, PO A.D Nagar PIN 799003. **Help line No. 7085965726 and Delhi No. 011-27412715 & 011-26569656.**
- g) Filled up application forms can be deposited/sent :-
Addressed to
Deputy Commissioner of Police
Delhi Police
Chairman Recruitment Board
Camp office: - A.D Nagar Police Line, PO A.D Nagar
PIN 799003.
- h) If ineligibility of a candidate is detected at any stage, his candidature will be cancelled without any prior notice.
- i) The candidate must be sure of his height, chest and educational qualification and should conform to the minimum standards laid down.
- j) Any change in the schedule already announced would be displayed on the official website of Tripura Police.
- k) Medium of instruction in Police Training School is Hindi.
- l) All the candidates will be sent Admit card for Physical Endurance and Measurement Test by post and Admission Card for the written test will be issued to the successful candidates immediately after the PE&MT at the ground itself.
- m) Information Center/Help Desk:-
An Information Center has been set up at A.D Nagar Police Line, PO A.D Nagar PIN 799003, Tripura to receive application forms and answer the queries of the applicants regarding the recruitment process. Candidates may contact our Helpline No. 7085965726 and Delhi No. 011-27412715 & 011-26569656, at Help Desk, A.D Nagar Police Line, PO A.D Nagar PIN 799003, Tripura and Delhi Nos. 011-27412715 and 011-26569656.
- Note 1: Applicants must enclose a self addressed (in English only) envelope with Rs 10/- postage stamp affixed on it along with the application form.**

Note 2: 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 subjected to police verification will in no way give any legal claim to appointment.

Note 3: The recruitment shall be conducted as per the provisions of Rule-9 & 14 of Delhi Police (Appointment & Recruitment) Rules-1980, Standing Order No 212/2016 issued vide No 3095-3245 HAR/PHQ dated 28.06.2016 broadly and reservation policy as per Tripura Recruitment Rules.

Noted 27/7/18
DCP/ Delhi police
Chairman Recruitment Board
Tripura

FORM OF CASTE CERTIFICATE

This is to certify that Shri/Smt./Kumari _____
Son/daughter of _____ of village/town _____ -
_____ in District/Division _____ of
the State/Union Territory _____ belong to the _____
Caste/Tribe. Which is recognized as a Scheduled Caste/Scheduled Tribe.

2. This certificate is issued on the basis of the Scheduled Castes/
Scheduled Tribes certificate issued to Shri/Smt./Kumari _____ of
village/town _____ in District/Division _____ of
the State/Union Territory _____ who belong to the Caste/Tribe
which is recognized as a Scheduled Caste/Scheduled Tribe in the State/Union
Territory _____ issued by the _____ dated _____.

3. Shri/Smt./Kumari _____ and/or his/her family ordinarily
reside (s) in village/town _____ of _____ District/Division of the
State/Union Territory of _____.

Signature _____
Designation _____
(with seal of office)

Place _____.
Dated _____.

State
Union Territory

FORM 1

*(For representing India in an International Competition
in one of the recognized Games/Sports)*

**NATIONAL FEDERATION/NATION ASSOCIATION
OF _____**

(AFFILIATED WITH INDIAN OLYMPIC ASSOCIATION)

**Certificate to meritorious sportsman for employment to
Group 'C' and 'D' Services under the Central Government**

Passport
size
photograph
duly
signed by
issuing
authority.

Certified that Shri/Smt./Kumari_____ son/wife/daughter
of Shri_____ Date of birth _____ resident of _____
(complete address) represented the Country in the game/championship of
_____ in _____ Competition/Tournament
held at _____ from _____ to _____.
The position obtained by the individual/team in the above said
Competition/Tournament was _____.

The Certificate has been issued on the basis of record available in the
Office of National Federation/National Association of _____.

Place _____

Date _____

Signature _____

Designation _____

Name of the Federation/National Association

Address _____

Seal

NOTE: This certificate will be valid only when signed personally by the
Secretary, National Federation/National Association.

FORM 2

*(For representing a State in India in an National Competition
in one of the recognized Games/Sports)*

**STATE ASSOCIATION OF _____ IN THE
GAME OF _____**

(AFFILATED WITH STATE OLYMPIC ASSOCIATION)

**Certificate to meritorious sportsman for employment to
Group 'C' and 'D' Services under the Central Government**

Passport
size
photograph
duly
signed by
issuing
authority.

Certified that Shri/Smt./Kumari _____ son/wife/daughter
of Shri _____ Date of birth _____ resident of _____
(complete address) represented the State of _____ in the
game/championship of _____ in _____
Competition/Tournament held at _____ from
to _____. The position obtained by the individual/team in the
above said Competition/Tournament was _____.

The Certificate has been issued on the basis of record available in the
Office of State Association of _____.

Place _____
Date _____

Signature _____
Designation _____
Name of State Association/ Federation

Address _____
Seal

NOTE: This certificate will be valid only when signed personally by the
Secretary, National Federation/National Association.

LIST OF GAMES/SPORTS:-

1. Athletics
2. Swimming
3. Shooting
4. Boxing
5. Cycling
6. Wrestling
7. Gymnastics
8. Judo
9. Weightlifting
10. Karate
11. Equestrian
12. Archery
13. Table Tennis
14. Tennis
15. Badminton
16. Triathlon
17. Volleyball
18. Kho-Kho
19. Basketball
20. Football
21. Kabaddi (circle Kabaddi/beach Kabaddi)
22. Hockey
23. Cricket

**APPLICATION FORM FOR SPECIAL RECRUITMENT DRIVE FOR NATIVES
OF TRIPURA FOR THE POST OF TEMPORARY CONSTABLE (EXECUTIVE)
MALE/FEMALE IN DELHI POLICE-2018.**

Warning : Furnishing of false information or suppression of any factual information in the application form would be disqualification for the job.

Note : 1. For item no 4,8,10,11,12,13,17&18 please (√) the right choice.

2. You must write your name and fathers name in block letters as written in your 10th pass certificate.

(for official use only)

5. Photograph

Affix self attested
passport size
photograph 3.5 *
4.5 cm

1. **Name of the Applicant**
(In Block Letters)

2. **Father's Name**.....
(In Block Letters)

3. **Husband's Name**.....
(In Block Letters)

4. **Gender** Male Female

6. Permanent Residential Address

Village/Ward
Post Office
Police Station
District
State
PIN Code

7. Applicants signature

Address for correspondence

Village/Ward
Post Office
Police Station
District
State
PIN Code

Mobile No

Landline with STD code.....

E-mail (if any)

8. **Category** UR SC ST

9. **Religion**

10. **Educational qualification** XII Graduate Post Graduate

11. **Whether Ex-Servicemen** Yes No
12. **Whether Sports person** Yes No
13. **Whether not re married divorced/widow /judicially separated female candidate** Yes No
14. **Date of Birth (dd/mm/yyyy)**
15. **Height** (in cms)
16. **Chest** (only for male) Unexpanded.....(in cms)
Expanded.....(in cms)
17. Have you ever been debarred by UPSC/SSC/State Public Service Commission or any Recruitment Board from appearing in exam? Yes No

18. **Criminal Proceeding Details** (if any):
- | | Yes | No |
|---|--------------------------|--------------------------|
| I. Whether any FIR or criminal case has ever been registered against you? | <input type="checkbox"/> | <input type="checkbox"/> |
| II. Whether any criminal complaint case or FIR or criminal case is pending against you in the court of law or with police at the time of submitting the application form? | <input type="checkbox"/> | <input type="checkbox"/> |
| III. Have you ever been arrested or detained in any criminal case? | <input type="checkbox"/> | <input type="checkbox"/> |
| IV. Have you ever been tried/convicted/acquitted by the court of law in any criminal case? | <input type="checkbox"/> | <input type="checkbox"/> |
| V. Have you ever been tried or convicted by the court by filling any bond for good behavior? | <input type="checkbox"/> | <input type="checkbox"/> |

19. **Case Reference** If answer is **yes** in any of the above mentioned questions then give full particulars of criminal complaint, FIR No., Date, Under Section, Police Station, District and present status of the case at the time of filling up this application form.....
.....

20. If, after submission of this application form, any criminal case(s) is registered against you or arrested/detained by the police in any criminal case, the 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.

21. **DECLARATION:** I hereby declare and confirm that all the entries in this application form are correct. I undertake that, in case any information furnished by me is found to be false or incomplete or any material information concealed by me, my candidature may be cancelled.

Place:

Date:

Signature of the applicant

22. **List of Enclosures:-**

- i) Age proof (class 10th pass certificate).
- ii) Permanent Resident of Tripura Certificate.
- iii) Educational Qualification Certificate.
- iv) Self addressed envelope with postage of Rs 10/-.
- v) Eight passport size photographs.
- vi) Reservation benefit certificates (if any).
- vii) Any other relaxation proof.

Note: Applicants who do not fulfill the eligibility criteria need not apply.