

भारत सरकार, कार्मिक, लोक शिकायत तथा पेंशन मंत्रालय, कार्मिक एवं प्रशिक्षण विभाग, कर्मचारी चयन आयोग, ब्लॉक स12-,केन्द्रीय कार्यालय परिसर, लोधी रोड, नई दिल्ली-110003.

Government of India, Ministry of Personnel, Public Grievances & Pensions, Department of Personnel and Training, Staff Selection Commission, Block No. 12, CGO Complex, Lodhi Road, New Delhi - 110003.

(Published on the website of the Commission (<u>https://ssc.nic.in</u>) on 24-11-2023)

<u>NOTICE</u>

Constable (GD) in Central Armed Police Forces (CAPFs), SSF, and Rifleman (GD) in Assam Rifles Examination, 2024

Dates for submission of online applications	24-11-2023 to 31-12-2023
Last date and time for receipt of online applications	31-12-2023 (23:00)
Last date and time for making online fee payment	01-01-2024 (23:00)
Dates of 'Window for Application Form Correction' and online payment of Correction Charges	04-01-2024 to 06-01-2024 (23:00)
Schedule of Computer Based Examination	February-March, 2024

"GOVERNMENT STRIVES TO HAVE A WORKFORCE WHICH REFLECTS GENDER BALANCE AND WOMEN CANDIDATES ARE ENCOURAGED TO APPLY"

F. No. PPI03/17/2023-PP_1: As per the Recruitment Scheme formulated by the Ministry of Home Affairs (MHA) and as per the Memorandum of Understanding signed between Ministry of Home Affairs and the Staff Selection Commission, the Staff Selection Commission will conduct an open competitive examination for recruitment to the posts of Constable (General Duty) in Border Security Force (BSF), Central Industrial Security Force (CISF), Central Reserve Police Force (CRPF), Indo Tibetan Border Police (ITBP), Sashastra Seema Bal (SSB), Secretariat Security Force (SSF) and Rifleman (General Duty) in Assam Rifles (AR) The recruitment process will consist of Computer Based Examination (CBE), Physical Standard Test (PST), Physical Efficiency Test (PET), Medical Examination and Document Verification. The salient features of the recruitment are as under:

- 1.1 The Examination will be advertised by SSC based on vacancies intimated by MHA.
- 1.2 Applications will be accepted through on-line mode only.
- 1.3 Computer Based Examination (CBE) will be conducted by the Commission in English, Hindi and in **13 Regional Languages** viz. (i) Assamese, (ii) Bengali,

(iii) Gujarati, (iv) Kannada, (v) Konkani, (vi) Malayalam, (vii) Manipuri, (viii) Marathi, (ix) Odia, (x) Punjabi, (xi) Tamil, (xii) Telugu and (xiii) Urdu.

- 1.4 Physical Standard Test (PST)/ Physical Efficiency Test (PET)/ Detailed Medical Examination (DME)/ Review Medical Examination (RME) will be scheduled and conducted by the CAPFs.
- 1.5 Collection of required eligibility certificates/ documents from the candidates and their verification will be carried out at the time of Detailed Medical Examination (DME) by the CAPFs.
- 1.6 Vacancies of Constable (GD) in SSF will be filled on All India basis whereas vacancies in all other CAPFs will be filled as per the vacancies available in various States/ UTs. In addition, vacancies are earmarked for the Border Guarding Districts and Militancy/ Naxal affected Districts which are reserved for the candidates of these districts only.
- 1.7 The list containing names of Border Guarding Districts and Militancy/ Naxal affected areas are available at <u>Annexure-XI</u> and <u>Annexure-XII</u> respectively.
- 1.8 Final results along with force allocation will be declared by the Commission based on the performance of candidates in the Computer Based Examination and preference of forces opted by them subject to their qualifying the Physical Standard Test, Physical Efficiency Test, Medical Examination and other conditions stipulated in the Notice of Examination.
- 1.9 Court cases/ RTI/ Public Grievances relating to Notice of Examination, conduct of Computer Based Examination, preparation of merit list, force allocation of selected candidates and final result will be handled by SSC and issues relating to other matters namely scheme of examination, vacancies, conduct of PST/ PET, DME/ RME, Document Verification etc. will be handled by coordinating CAPFs.
- 1.10 Admit Card for all stages of examination will not be sent by Post. Facility for download of Admit Cards will be provided at the websites of Regional Offices of the Commission as well as on the website of CRPF i.e. <u>http://www.crpf.gov.in</u>. Candidates are advised to regularly visit the websites of the Commission i.e. <u>https:// ssc.nic.in</u>, Regional Office concerned and the Nodal CAPF i.e. CRPF for the updates on examination process and download of Admit Cards for each stage of examination.
- 2 **<u>Pay Scale</u>**: Pay Level-3 (Rs. 21,700-69,100).

Force	Male					Female				Grand			
	SC	ST	OBC	EWS	UR	Total	SC	ST	OBC	EWS	UR	Total	Total
BSF	735	467	1028	1025	1956	5211	138	83	199	181	362	963	6174
CISF	1506	974	2196	1086	4151	9913	164	103	244	125	476	1112	11025
CRPF	461	294	688	509	1314	3266	2	1	13	10	45	71	3337
SSB	103	45	125	94	226	593	16	1	6	0	19	42	635
ITBP	380	306	523	285	1200	2694	74	54	99	38	230	495	3189
AR	116	252	156	235	689	1448	3	0	3	15	21	42	1490
SSF	33	16	60	23	90	222	11	6	20	7	30	74	296
TOTAL	3334	2354	4776	3257	9626	23347	408	248	584	376	1183	2799	26146

3 **<u>Vacancies</u>**: The details of vacancies are as follows:

- 3.1 The vacancies are Tentative. Any change in the number of vacancies will be intimated through the website of the Commission.
- 3.2 10% vacancies are earmarked for Ex-servicemen (ESM). If suitable ESM candidates are not available, vacancies reserved for ESM will be filled by non-ESM candidates of respective categories.
- 3.3 As the vacancies in CAPFs have been earmarked States/ UT-wise, candidates are required to submit Domicile/ Permanent Residential Certificate of the State/ UT indicated by them in the online Application Form at the time of DME/ Documents Verification failing which their candidature will be cancelled forthwith and they will not be allowed to appear in the Detailed Medical Examination. If a candidate produces Domicile/ Permanent Resident Certificate (PRC) issued by a State other than the State mentioned in his/ her application, he/ she shall not be allowed to change the State at the time of Document Verification and his/her candidature shall be cancelled straightaway. Therefore, Candidates should fill the Application Form very carefully.
- 3.4 Candidates selected for appointment are liable to serve anywhere in India.
- 3.5 The appointment of candidates after selection is subject to availability of seats in training facilities of various CAPFs. As such, candidates may be appointed in phases in accordance with availability of training space. The Joining and in-service issues, seniority, training, etc. will be regulated in accordance with the rules and regulations of various Organizations.
- 3.6 The Commission shall not prepare or maintain waiting list /reserve list after the declaration of final result.
- 4 <u>Nationality/ Citizenship</u>: Candidate must be a citizen of India. Vacancies in CAPFs & AR are State/ UT/ area wise hence a candidate must submit domicile/ PRC against his state/ UT.
- 5 <u>Age Limit</u>: 18-23 years as on 01-01-2024. Candidates should not have been born earlier than 02-01-2001 and later than 01-01-2006 in normal course.
 - 5.1 Permissible relaxations in upper age limit for different categories are as under:

Code No	Category	Age-relaxation permissible beyond the upper age limit
1	SC/ ST	5 years
2	OBC	3 years
3	Ex-Servicemen	3 years after deduction of the military service rendered from the actual age as on the date of reckoning.
4	Children and dependent of victims killed in the 1984 riots or communal riots of 2002 in Gujarat (Unreserved/ EWS)	5 years
5	Children and dependent of victims killed in the 1984 riots or communal riots of 2002 in Gujarat (OBC)	8 years
6	Children and dependent of victims	10 years

killed in the 1984 riots or communal riots of	
2002 in Gujarat (SC/ ST)	

- 5.2 Date of Birth filled by the candidate in the online application form and the same recorded in the Matriculation/ Secondary Examination Certificate will be accepted by the Commission for determining the age and no subsequent request for change will be considered or granted.
- 5.3 Ex-Servicemen (ESM) who have already secured employment in civil side under Government on regular basis after availing of the benefits of reservation given to ex-servicemen for their re-employment are not eligible for reservation in ESM category and fee concession. However, he can avail the benefit of reservation as ex-serviceman for subsequent employment if he immediately after joining civil employment, has given self-declaration/ undertaking to the concerned employer about the date-wise details of applications for various vacancies for which he had applied for before joining the initial civil employment as mentioned in the OM No. 36034/1/2014-Estt (Res) dated 14th August 2014 issued by DoP&T.
- 5.4 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 the purpose of age relaxation.
- 5.5 The term ex-servicemen will apply to the persons who are defined as exservicemen in the Ex-servicemen (Re-employment in Civil Service and Posts) Rules, 1979, as amended from time to time and the instructions issued by the Government vide DoP&T's OM No.36012/3/ 2021-Estt. (Res.II) dated 27.02.2023, which provides, inter-alia, as under :-

"Candidates working in the Armed Forces would become eligible for applying Civil posts only when he completes the prescribed period of Armed Forces Service within a year from the last date of receiving application in connection with Special Recruitment/Examination, etc., prescribed by the Competent Authority. Provided, when selection process takes more than one year, from the last date of receiving of applications, the candidate will not be declared ineligible under Ex-servicemen category only on the ground that he has got himself released from Armed Forces after one year from the last date of receiving of application."

Such candidates are also required to be in possession of the prescribed certificate and the Undertaking as at Appendix-V(A) and V(B) of the Rules, by the closing date of the application as may be notified by the Commission in the Notice for the examination

- 5.6 **Explanation:** An 'ex-serviceman' means a person:
 - 5.6.1 Who has served in any rank whether as a combatant or non-combatant in the Regular Army, Navy or Air Force of the Indian Union, and
 - a. who either has been retired or relieved or discharged from such service whether at his own request or being relieved by the employer after earning his or her pension; or
 - b. who has been relieved from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension; or

c. who has been released from such service as a result of reduction in establishment;

or

5.6.2 Who has been released from such service after completing the specific period of engagement, 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, namely, pension holders for continuous embodied service or broken spells of qualifying service;

or

5.6.3 Personnel of the Army Postal Service who are part of Regular Army and retired from the Army Postal Service without reversion to their parent service with pension, or are released from the Army Postal service on medical grounds attributable to or aggravated by military service or circumstance beyond their control and awarded medical or other disability pension;

or

5.6.4 Personnel, who were on deputation in Army Postal Service for more than six months prior to the 14th April, 1987;

or

5.6.5 Gallantry award winners of the Armed forces including personnel of Territorial Army;

or

- 5.6.6 Ex-recruits boarded out or relieved on medical ground and granted medical disability pension.
- 5.7 The persons serving in the Armed Forces of the Union, who on retirement from service, would come under the category of ex-serviceman will be permitted to apply for re-employment one year before the completion of the specified term 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 the Union.
- 5.8 Age concession/ reservation is not admissible to sons, daughters and dependents of ex-servicemen. Therefore, such candidates should not indicate their category as ex-servicemen.
- 5.9 Children means:
 - 5.9.1 son (including adopted son) or
 - 5.9.2 daughter (including adopted daughter)
- 5.10 Dependent family member means:
 - 5.10.1 spouse or
 - 5.10.2 children or
 - 5.10.3 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. In order to be eligible for upper age relaxation in the category

4/ 5/ 6, the applicant should produce a certificate to that effect from the concerned District Collector/ District Magistrate wherein the victim was killed.

6 **Process of Certification and format of certificates**:

- 6.1 Candidates who wish to be considered against reserved vacancies/ or seek age-relaxation are required to submit requisite certificate from the competent authority, in the prescribed format, when such certificates are sought by concerned CAPFs for document verification at the time of DME. Otherwise, their claim for SC/ ST/ OBC/ EWS category will not be entertained and their candidature/ applications will be considered under Un-reserved (UR) category. Further, if a candidate has sought any other age-relaxation or claimed ESM status and is not able to produce the relevant certificate, he will be considered in his respective category i.e. SC/ ST/ OBC/ EWS/ UR. The formats of the certificates are annexed with the Notice of Examination.
- 6.2 A candidate belonging to a caste of SC, ST or OBC category, on migration from one State to another State will have to make an informed choice whether to get the benefit of reservation in the State of origin or to appear as unreserved candidate from the State of migration. Such choice will have to be exercised by the candidate in the online Application Form. No request for change of such option, after the submission of Application Form, will be entertained by the Commission. In case, a candidate opts to avail the benefit of reservation from the State of origin as well as the District and State of his current domicile in the Application Form and his candidature will be considered from the State of origin. Such candidates will not be required to submit Domicile Certificate from the State of origin.
- 6.3 Crucial date for claiming SC/ ST/ OBC/ EWS status will be the closing date for receipt of online applications.
- 6.4 A person seeking appointment on the basis of reservation to OBCs must ensure that he possesses the caste/ community certificate and does not fall in creamy layer on the crucial date.
- 6.5 Candidates may also note that in respect of the above, their candidature will remain provisional till the veracity of the concerned document is verified by the Appointing Authority. Candidates are cautioned that they will be debarred from the examinations conducted by the Commission in case they fraudulently claim SC/ ST/ OBC/ EWS/ ESM status or avail any other benefit.
- 6.6 Candidates will be considered for recruitment in their respective State/ UT on production of valid "Domicile/ Permanent Residential Certificate (PRC)" issued by the competent authority so authorized by the concerned State/ UT to prove their domiciliary status at the time of Documents Verification (DV) failing which his candidature will be cancelled forthwith. The Domicile/ PRC certificate must be of the State/ UT indicated by the candidates in their online Application Form, failing which, their candidature will be cancelled forthwith.
- 6.7 Since the State of Assam is not issuing Domicile Certificate/ Permanent Residence Certificate, candidates belonging to the state of Assam are not required to submit the same. However, their selection will be subject to verification of residential status from the concerned District Authorities.
- 6.8 West Pakistani Refugees (WPR) who have settled in Jammu & Kashmir and Ladakh but have not been given the status of citizens of the UTs will be

recruited without the condition of having a domicile certificate from the designated authority of the J&K and Ladakh UTs. However, such candidates will be required to submit a Nativity/ Identity Certificate for the WPR as per **Annexure-XIII**.

7 Educational Qualifications (As on 01-01-2024):

- 7.1 The candidates must have passed Matriculation or 10th Class Examination from a recognized Board/ University.
- 7.2 Candidates who have not acquired the essential educational qualification as on the stipulated date will not be eligible and need not apply.
- 7.3 As per Ministry of Human Resource Development Notification dated 10-06-2015 published in the Gazette of India all the degrees/ diplomas/ certificates awarded through Open and Distance Learning mode of education by the Universities established by an Act of Parliament or State Legislature, Institutions Deemed to be Universities under Section 3 of the University Grants Commission Act, 1956 and Institutions of National Importance declared under an Act of Parliament stand automatically recognized for the purpose of employment to posts and services under the Central Government provided they have been approved by the Distance Education Bureau, University Grants Commission. Accordingly, unless such degrees are recognized for the relevant period when the candidates acquired the qualification, they will not be accepted for the purpose of Educational Qualification.
- 7.4 All the candidates who are called for Document Verification will be required to produce the relevant Certificates such as Marksheets, Provisional Certificates etc. for completion of Matriculation in original as proof of having acquired the minimum educational qualification on or before the cut-off date, failing which the candidature of such candidates will be cancelled by the Commission. The candidates who are able to prove, by documentary evidence, that the result of the qualifying examination was declared on or before the cut-off date and he has been declared passed, will also be considered to meet the educational qualification. It is reiterated that the result of requisite educational qualification must have been declared by the Board/ Institute/ University by the specified date. Mere processing of the result by the Board/ University/ Institute by the cut-off date does not fulfill the EQ requirement.
- 7.5 **Incentive to NCC Certificate Holders:** The incentive to 'NCC Certificate' holders will be granted at the following scales:

Certificate Category	Incentive/ Bonus marks
NCC 'C' Certificate	5% of the maximum marks of the examination
NCC 'B' Certificate	3% of the maximum marks of the examination
NCC 'A' Certificate	2% of the maximum marks of the examination

7.5.1 The benefit of incentive/ Bonus marks will only be provided to a candidate who has opted for bonus marks/ incentive for 'NCC certificate' in online application. If a candidate has not indicated that he is a NCC certificate holder in the online application form, subsequent change in the status will not be allowed.

- 7.5.2 The benefit to NCC Certificate Holder will be confirmed only on production of the original certificate supporting their claims at the time of document verification.
- 7.5.3 However, till the verification of NCC Certificate, bonus marks will be awarded provisionally as per the claim of candidate in the online application form.
- 7.5.4 The crucial date for this purpose will be the closing date of receipt of online applications.
- 7.5.5 This benefit is not available for Ex-servicemen.

8 How to apply:

- 8.1 Applications must be submitted in online mode at the official website of the Commission i.e. <u>https://ssc.nic.in</u>. For detailed instructions, please refer to <u>Annexure-I</u> and <u>Annexure-II</u> of this Notice. Sample Performa of One-time Registration and online Application Form are attached as <u>Annexure-IA</u> and <u>Annexure-IIA</u> respectively.
- 8.2 In the online Application Form, candidates are required to upload the scanned colour passport size photograph in JPEG format (20 KB to 50 KB). Image dimension of the photograph should be about 3.5 cm (width) x 4.5 cm (height). In compliance of the Order dated 05.03.2020 of Hon'ble Supreme Court in the matter of Shantanu Kumar & Ors. [Writ Petition (C) No.234 of 2018], the photograph of the candidate should not be more than three months old from the date of publication of notice of the examination. The Photograph should be without cap and spectacles. The frontal view of the face should be clearly visible. Appearance of a candidate in the examination should be as per the photograph in the online application form.
- 8.3 Last date and time for submission of online applications is 31-12-2023 (23:00).
- 8.4 Candidates are advised in their own interest to submit online applications much before the closing date and not to wait till the last date to avoid the possibility of disconnection/ inability or failure to login to the SSC website on account of heavy load on the website during the closing days.
- 8.5 The Commission will not be responsible for the candidates not being able to submit their applications within the last date on account of the aforesaid reasons or for any other reason beyond the control of the Commission.
- 8.6 Before submission of the online application, candidates must check that they have filled correct details in each field of the form.

9 Application Fee:

- 9.1 Fee payable: Rs 100/- (Rs One hundred only).
- 9.2 Women candidates and candidates belonging to Scheduled Castes (SC), Scheduled Tribes (ST) and Ex-servicemen (ESM) eligible for reservation are exempted from payment of fee.

- 9.3 Fee can be paid online through BHIM UPI, Net Banking, by using Visa, Mastercard, Maestro, RuPay Credit or Debit cards.
- 9.4 Fee can be paid by the candidates up to 01-01-2024 (2300 Hours) through online mode only. There will be no option to pay fee through any other mode.
- 9.5 Applications received without the prescribed fee shall not be considered and summarily rejected. No representation against such rejection will be entertained. Fee once paid shall not be refunded under any circumstances nor will it be adjusted against any other examination or selection.
- 9.6 Candidates who are not exempted from fee payment must ensure that their fee has been deposited with SSC. If the fee is not received by SSC, status of Application Form is shown as 'Incomplete' and this information is printed on the top of the printout of online Application Form. Also, status of fee payment can be verified at the 'Payment Status" link provided in the candidate's login screen. Such applications which remain incomplete due to non-receipt of fee will be SUMMARILY REJECTED and no request for consideration of such applications and fee payment after the period specified in the Notice of Examination shall be entertained.

10 <u>Window for Application Form Correction [04-01-2024 to 06-01-2024 (23:00 hours)]:</u>

- 10.1 After the closing date for receipt of online applications, the Commission will provide a period of 3 days to enable candidates to correct/ modify online application parameters, wherein candidates will be allowed to re-submit applications after making requisite corrections/ changes in the one-time registration/ online application data as per their requirement.
- 10.2 A candidate will be allowed to correct and re-submit his modified/ corrected application two times during the 'Window for Application Form Correction' i.e. if he has made mistake in his updated application also, he will be allowed to re-submit one more modified/ corrected application after making requisite corrections/ modifications. No more corrections in the application form will be allowed under any circumstances.
- 10.3 Only those candidates will be allowed to make corrections in the application form, whose completed online applications along-with payment of requisite fee, have been received by the Commission within the specified period.
- 10.4 The Commission will levy a uniform correction charge of ₹ 200/- for making correction(s) and re-submitting modified/ corrected application for the first time and ₹ 500/- for making correction(s) and re-submitting modified/ corrected application for the second time. The correction charges will be applicable to all candidates irrespective of their gender/ category.
- 10.5 The correction charges can be paid only by online mode through BHIM UPI, Net Banking or by using Visa, Mastercard, Maestro, RuPay Credit or Debit cards.

- 10.6 The correction charges once paid shall not be refunded under any circumstances nor will it be adjusted against any other examination or selection.
- 10.7 Subject to the receipt of applicable correction charges, the latest modified/ corrected application will be treated as the valid one and the previous application(s) submitted by such candidates will be cancelled.
- 10.8 If the applicable correction charges are not received by the SSC, status of Application Form is shown as 'Incomplete' and this information is printed on the top of the Application Form printout. Such application shall not be accepted and the previously submitted application will remain valid.
- 10.9 Before submission of the corrected application, candidates must check that they have filled correct details in each field of the form. After expiry of 'Window for Application Form Correction', no change/ correction/ modification will be allowed under any circumstances. Requests received in this regard in any form like Post, Fax, Email, by hand, etc. shall not be entertained by the Commission and will be summarily rejected.

11 Centres of Examination:

11.1 A candidate must indicate the Centre(s) in the online Application Form in which he/ she desires to take the examination. Details about the Examination Centres and Regional Offices under whose jurisdiction these Examination Centres are located are as follows:

S No	Examination Centres and Centre Code	SSC Region and States/ UTs under the jurisdiction of the Region	Address of the Regional Offices and their websites
1	Bhagalpur(3201), Darbhanga (3202), Muzaffarpur(3205), Patna(3206), Purnea (3209), Agra(3001), Bareilly (3005), Gorakhpur (3007), Jhansi (3008), Kanpur(3009), Lucknow(3010), Meerut(3011), Prayagraj(3003), Varanasi(3013)	Central Region (CR)/ Bihar and Uttar Pradesh	Regional Director (CR), Staff Selection Commission, 34-A, Mahatma Gandhi Marg, Civil Lines, Kendriya Sadan, Prayagraj – 211001. (http://www.ssc-cr.org)
2	Port Blair (4802), Ranchi(4205), Balasore(4601), Berhampore(Odisha) (4602), Bhubaneshwar(4604), Cuttack(4605), Dhenkenal(4611), Rourkela(4610), Sambalpur(4609), Gangtok(4001), Burdwan (4404), Kolkata(4410), Siliguri(4415), Kalyani (4419).	Eastern Region (ER)/ Andaman & Nicobar Islands, Jharkhand, Odisha, Sikkim and West Bengal	Regional Director (ER), Staff Selection Commission, 1 st MSO Building, (8 th Floor), 234/4, Acharya Jagadish Chandra Bose Road, Kolkata, West Bengal-700020 (www.sscer.org)

3	Bengaluru (9001), Belagavi (9002), Kalaburagi (Gulbarga) (9005), Mangaluru (9008), Mysuru (9009), Shivamogga (9010), Hubballi (9011), Udupi (9012). Ernakulam (9213), Kollam (9210), Kottayam (9205), Kozhikode (9206), Thiruvananthapuram (9211), Thrissur (9212).	Karnataka, Kerala Region (KKR)/ Lakshadweep, Karnataka and Kerala	Regional Director (KKR), Staff Selection Commission, 1 st Floor, "E" Wing, Kendriya Sadan, Koramangala, Bengaluru, Karnataka-560034 (www.ssckkr.kar.nic.in)
4	Bhopal (6001), Gwalior(6005), Indore (6006), Jabalpur (6007), Satna (6014), Sagar (6015), Ujjain (6016), Bilaspur (6202), Raipur (6204), Durg-Bhilai (6205).	Madhya Pradesh Region (MPR)/ Madhya Pradesh and Chhattisgarh	Regional Director (MPR), Staff Selection Commission, 5 th Floor, Investment Building, LIC Campus-2, Pandri, Raipur, Chhattisgarh-492004 (www.sscmpr.org)
5	Itanagar(5001), Dibrugarh(5102), Guwahati(Dispur)(5105), Jorhat(5107), Silchar(5111), Tejpur (5112), Imphal(5501), Shillong(5401), Aizwal(5701), Dimapur (5301), Kohima(5302), Agartala(5601),	North Eastern Region (NER)/ Arunachal Pradesh, Assam, Manipur, Meghalaya, Mizoram, Nagaland and Tripura.	Regional Director (NER), Staff Selection Commission, Housefed Complex, Last Gate, Beltola- Basistha Road, P.O. Assam Sachivalaya, Dispur, Guwahati, Assam-781006 (www.sscner.org.in)
6	Delhi(2201), Ajmer(2401), Bikaner(2404), Jaipur(2405), Jodhpur(2406), Udaipur(2409), Dehradun(2002), Haldwani(2003), Roorkee(2006), ,	Northern Region (NR)/ Delhi, Rajasthan and Uttarakhand	Regional Director (NR), Staff Selection Commission, Block No. 12, CGO Complex, Lodhi Road, New Delhi-110003 (www.sscnr.nic.in)
7	Chandigarh/Mohali(1601), Hamirpur(1202), Shimla(1203), Jammu(1004), Samba(1010), Srinagar(J&K) (1007), Leh(1005), Amritsar(1404), Bathinda (1401) Jalandhar(1402), Patiala(1403),	North Western Region (NWR)/ Chandigarh, Haryana, Himachal Pradesh, Jammu and Kashmir, Ladakh and Punjab	RegionalDirector(NWR),StaffSelectionCommission,BlockNo. 3, GroundFloor, KendriyaSadan,Sector-9,Chandigarh-160009(www.sscnwr.org)
8	Chirala(8011), Guntur(8001), Kakinada (8009), Kurnool(8003), Nellore (8010), Rajahmundry(8004), Tirupati(8006), Vizianagaram(8012),	Southern Region (SR)/ Andhra Pradesh, Puducherry, Tamil Nadu and Telangana.	Regional Director (SR), Staff Selection Commission, 2 nd Floor, EVK Sampath Building, DPI Campus, College Road, Chennai,

	Vijaywada(8008), Vishakhapatnam(8007), Puducherry(8401), Chennai(8201), Coimbatore(8202), Madurai(8204), Salem(8205), Tiruchirapalli(8206), Tirunelveli(8207), Vellore (8208), Hyderabad(8601), Karimnagar (8604), Warangal(8603)		Tamil Nadu-600006 (www.sscsr.gov.in)
9	Panaji(7801), Ahmedabad(7001), Gandhinagar(7012), Mehsana(7013), Rajkot(7006), Surat(7007), Vadodara(7002), Amravati(7201), Aurangabad(7202), Jalgaon(7214), Kolhapur(7203), Mumbai(7204), Nagpur(7205), Nanded (7206), Nashik(7207), Pune(7208)	Western Region (WR)/ Dadra and Nagar Haveli and Daman and Diu, Goa, Gujarat and Maharashtra	Regional Director (WR), Staff Selection Commission, 1 st Floor, South Wing, Pratishtha Bhawan, 101, Maharshi Karve Road, Mumbai, Maharashtra-400020 (www.sscwr.net)

- 11.2 A candidate has to give option for three centres, in the order of priority, within the same Region. No request for change of centre will be considered later under any circumstances. Hence, the candidates should select the centres carefully and indicate the same correctly in their applications.
- 11.3 The Commission will endeavour to accommodate the candidates in centres opted by them. However, the Commission reserves the right to cancel any Centre and ask the candidates of that centre to appear from another centre. The Commission also reserves the right to include additional centres of examination and divert candidates of any centre to some other Centre to take the examination.
- 11.4 Centre of Computer Based Examination, PST/ PET or Detailed Medical Examination (DME)/ Review Medical Examination (RME) will not be a criterion for selection of the candidates against vacancies of the State/ UT in which such centres are located. Domicile Certificate/ PRC will be the sole criterion for this purpose.

12 Scheme of Examination:

12.1 Computer Based Examination: The Computer based examination will consist of one objective type paper containing 80 questions carrying 2 marks each, with the following composition:

Part	Subject	Number of Questions	Maximum Marks	Duration/ Time Allowed
Part-A	General Intelligence and Reasoning	20	40	

Part-B	General Knowledge and General Awareness	20	40	
Part -C	Elementary Mathematics	20	40	60 minutes
Part-D	English/ Hindi	20	40	

- 12.1.1 All questions will be of Objective Multiple Choice Type. The computer based examination will be conducted in English, Hindi and in 13 Regional languages viz. (i) Assamese, (ii) Bengali, (iii) Gujarati, (iv) Kannada, (v) Konkani, (vi) Malayalam, (vii) Manipuri, (viii) Marathi, (ix) Odia, (x) Punjabi, (xi) Tamil, (xii) Telugu and (xiii) Urdu.
- 12.1.2 There will be negative marking of 0.25 marks for each wrong answer. Candidates are, therefore, advised to keep this in mind while answering the questions.
- 12.1.3 The dates of examinations will be informed to candidates only through the website of the Commission.
- 12.1.4 There shall be no provision for re-evaluation/ re-checking of the scores. No correspondence in this regard shall be entertained.
- 12.1.5 Marks scored by candidates in the Computer Based Examination will be normalized by using the formula published by the Commission through Notice No: 1-1/2018-P&P-I dated 07-02-2019 and such normalized scores along with the bonus marks for NCC Certificate holders will be used to determine final merit and cut-off marks.
- 12.1.6 Tentative Answer Keys of the Computer Based Examination will be placed on the website of the Commission after the Examination. Candidates may go through the Answer Keys and submit online representations, if any, within the stipulated time limit on payment of Rs 100/- per question. Representations received through any other mode e.g. letter, application, email, etc. will not be entertained. Representations regarding the Answer Keys will be scrutinized before finalizing the Answer Keys and the decision of the Commission in this regard will be final.
- 12.1.7 The questions in the Computer Based Examination will be of Matriculation level.
- 12.1.8 Walk-through video/ Mock Test on the Computer Based Examination has been provided on the website of the Commission in the 'Candidate's Corner' Section.
- 12.1.9 Candidates are not permitted to use calculators and other electronic gadgets. They should not, therefore, bring the same inside the Examination Hall/ Lab.
- 12.1.10 The syllabus for the Examination will be as follows:
 - 12.1.10.1 **General Intelligence and Reasoning**: Analytical aptitude and ability to observe and distinguish patterns will be tested through questions principally of non-verbal type. This component may include questions on analogies, similarities and differences,

spatial visualization, spatial orientation, visual memory, discrimination, observation, relationship concepts, arithmetical reasoning and figural classification, arithmetic number series, non-verbal series, coding and decoding, etc.

- 12.1.10.2 **General Knowledge and General Awareness**: Questions in this component will be aimed at testing the candidate's general awareness of the environment around him. Questions will also be designed to test knowledge of current events and of such matters of every day observations and experience in their scientific aspect as may be expected of any educated person. The test will also include questions relating to India and its neighboring countries especially pertaining to sports, History, Culture, Geography, Economic Scene, General Polity, Indian Constitution, and scientific Research etc. These Questions will be such that they do not require a special study of any discipline.
- 12.1.10.3 <u>Elementary Mathematics</u>: This paper will include questions on problems relating to Number Systems, Computation of Whole Numbers, Decimals and Fractions and relationship between Numbers, Fundamental arithmetical operations, Percentages, Ratio and Proportion, Averages, Interest, Profit and Loss, Discount, Mensuration, Time and Distance, Ratio and Time, Time and Work, etc.
- 12.1.10.4 **<u>English/ Hindi</u>**: Candidates' ability to understand basic English/ Hindi and his basic comprehension would be tested.

12.2 Physical Standard Test (PST)/ Physical Efficiency Test (PET):

Based on the performance in CBE, candidates will be shortlisted for PST/ PET by the Commission. Physical Standard Test (PST) and Physical Efficiency Test (PET) will be conducted at various centres finalized by the CAPFs. Detailed scrutiny of candidates' eligibility/ documents will be undertaken at the time of DME. Therefore, it will be the responsibility of the candidates to verify their eligibility as prescribed in this notice before appearing for CBE/ PST/ PET. Candidates shortlisted for PST/PET will be asked to go through biometric verification followed by PST & PET. The PST shall include measurement of height, weight & Chest (as applicable).

- 12.3 Ex-Servicemen are exempted from PST/PET, However, Ex-servicemen who are shortlisted in the Computer Based Examination for PST/ PET will have to appear in PST/ PET for recording of measurement of height, chest and weight for record purpose. PET will not be held for these Ex-servicemen candidates. However, they will have to qualify the medical examination.
- 12.4 **Physical Efficiency Test (PET)**: Candidates have to clear the race within the following time limits:

	Male	Female	Remarks
Daga	5 Kms in 24 minutes.	1.6 Kms in 8 1/2 minutes	For candidates other than those belonging to Ladakh Region.
Race	1.6 Kms in 7 minutes	800 metres in 5 minutes	For candidates of Ladakh Region.

- 12.4.1 On reporting of female candidates for PST (Physical Standard Test)/ PET (Physical Efficiency Test), a self-declaration indicating about her pregnancy status shall be submitted. In case, if she declares that she is not pregnant then she will be allowed to participate in the PST/PET. In case of false declaration, all the risk for undergoing PST/PET will be of her own. If the female candidates declares that she is pregnant before PST/PET, then a confirmatory pregnancy test to be done and in case she is found to be pregnant, irrespective of duration of pregnancy, she may be declared temporary unfit and her appointment shall be held in abeyance until the confinement is over. The vacancy against which a women candidate was selected should be kept reserved for her. She will be re-examined for PST/PET six week after the date of confinement, subject to the production of a medical certificate of fitness from a registered medical practitioner. If she is found fit in PST/PET & DME, she will be appointed to the post kept reserved for and allow the benefit of seniority in accordance with the instructions of the Government, as amended from time to time. In case female candidate are found negative for pregnancy, she will be allowed to participate in the PST/PET
- 12.5 **<u>Physical Standard Test (PST)</u>**: Physical Standards for the posts are as follows:
 - 12.5.1 Height:
 - 12.5.1.1 Male: 170 cms
 - 12.5.1.2 Female: 157 cms
 - 12.5.1.3 Few categories of candidates are allowed relaxation in heights mentioned above. Relaxed standard of height for such candidates are as follows:

S No	Relaxation for	Male (Cms)	Female (Cms)
(a)	All candidates belonging to Scheduled Tribes	162.5	150.0
(b)	All Scheduled Tribe candidates of North Eastern States (NE States)	157.0	147.5
(c)	All Scheduled Tribe candidates of Left Wing Extremism affected districts	160.0	147.5
(d)	Candidates falling in the categories of Garhwalis, Kumaonis, Dogras, Marathas and candidates belonging to the States/ UTs of Assam, Himachal Pradesh, Jammu & Kashmir and Ladakh	165.0	155.0
(e)	Candidates hailing from the North-Eastern States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim and Tripura	162.5	152.5
(f)	Candidates hailing from Gorkha Territorial Administration (GTA) comprising of the three Sub-Divisions of Darjeeling District namely Darjeeling, Kalimpong and Kurseong and	157.0	152.5

includes the following "Mouzas" Sub-Division	
of these Districts :	
(1)Lohagarh Tea Garden (2) Lohagarh Forest	
(3) Rangmohan (4) Barachenga (5) Panighata	
(6) ChotaAdalpur (7) Paharu (8) Sukna Forest	
(9) Sukna Part-I (10) Pantapati Forest-I (11)	
Mahanadi Forest (12) Champasari Forest (13)	
SalbariChhatpart-II (14) Sitong Forest (15)	
Sivoke Hill Forest (16) Sivoke Forest (17)	
ChhotaChenga (18) Nipania.	

- 12.5.2 **<u>Chest</u>**: Male candidates should have following standards of chest measurement:
 - 12.5.2.1 Un-expanded: 80 cms
 - 12.5.2.2 Minimum expansion: 5 cms
 - 12.5.2.3 Few categories of candidates are allowed relaxation in chest measurement. Relaxed standard of chest measurement for such candidates are as follows:

S No	Relaxation for	Un- expanded (cms)	Minimum Expansion (cms)
(a)	All candidates belonging to Scheduled Tribes	76	5
(b)	Candidates falling in the categories of Garhwalis, Kumaonis, Dogras, Marathas and candidates belonging to the States/ UTs of Assam, Himachal Pradesh, Jammu & Kashmir and Ladakh	78	5
(c)	Candidates hailing from North-Eastern Sates of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim, Tripura and Gorkha Territorial Administration (GTA)	77	5

- 12.5.2.4 Chest measurement for female candidates will not be taken. However, it will be ascertained that the chest is well developed.
- 12.5.3 <u>Weight</u>: Proportionate to height and age as per medical standards.
- 12.5.4 Scrutiny of eligibility of candidates for relaxations i.e. height and chest measurement will be carried out after qualifying PET (race) and before PST by CAPFs PST/ PET Boards. Relaxation in height and chest (as the case may be) as mentioned above for the candidates other than those belonging to ST category will be permissible only on production of certificate at the time of PST/ PET in the proforma as prescribed in <u>Annexure-IX</u> from the competent authorities. ST candidates may avail the relaxation on the production of valid ST Certificate.
- 12.5.5 The candidates who are declared not qualified in Physical Standards, i.e. height and chest may prefer an appeal on same day, if they so desire, to the Appellate Authority nominated for the Centre through Presiding Officer (PO). The decision of the Appellate Authority will be

final and no further appeal or representation in this regard will be entertained thereafter. There is no appeal in PET (Race).

- 12.5.6 Conduct of PST/ PET and DME/ RME will be the sole responsibility of the CAPFs. The Commission will not entertain any representation/ appeal/ RTI Applications/ CPGRAMs against the decision of the PST/ PET and DME/ RME Board.
- 12.6 <u>Medical Examination</u>: Candidates will be shortlisted for Detailed Medical Examination (DME) from the pool of candidates who qualify PST/ PET.
 - 12.6.1 At the time of DME, following documents will be verified:
 - 12.6.1.1 Matriculation/ Secondary Examination Certificate to prove age, name and educational qualification.
 - 12.6.1.2 Domicile Certificate/ Permanent Resident Certificate (PRC) issued by the competent authority.
 - 12.6.1.3 Valid NCC Certificate, if applicable.
 - 12.6.1.4 Certificate from serving defense personnel in the format prescribed at <u>Annexure-IV</u> of the notice.
 - 12.6.1.5 Undertaking in the format prescribed in <u>Annexure-V</u> from Ex-Servicemen candidates.
 - 12.6.1.6 Caste Certificate (as applicable) in the format prescribed at <u>Annexure-VI</u>, <u>Annexure-VII</u> and <u>Annexure-VIII</u> of the notice from the candidates seeking reservation/ age relaxation.
 - 12.6.1.7 Certificate from candidates who wish to avail relaxation in height/ chest measurement as prescribed in <u>Annexure-IX</u> of the notice.
 - 12.6.1.8 Certificate from District Collector/ District Magistrate in respect of dependent applicants of riot victims as mentioned in category 4/ 5/ 6 under Para-5.1 of the Notice.
 - 12.6.1.9 Nativity/ Identity Certificate by West Pakistani Refugee in the format prescribed at **Annexure-XIII** of the notice.
 - 12.6.2 The shortlisted candidates will be medically examined by the Medical Boards constituted by the CAPFs to assess their physical and medical fitness. The medical examination of the candidates will be conducted in terms of Uniform Guidelines for recruitment Medical Examination for GOs and NGOs in CAPFs and AR issued vide MHA UO No. A.VI-1/2014-Rectt(SSB) dated 20.05.2015 and MHA OM No: E.32012/ADG(Med)/DME&RME/DA-1/2020(Part File)/1166 dated 31.05.2021 and as amended from time to time by the government. These instructions are accessible following at link:https://www.mha.gov.in/sites/default/files/policedevison 1706202 1 0.pdf

13 Admission to the Examination:

- 13.1 All candidates who register themselves in response to this advertisement by the closing date and time and whose applications are provisionally accepted and found to be in order by the Commission as per the terms and conditions of this Notice of Examination, will be assigned Roll numbers and issued Admission Certificate (AC) for appearing in the Computer Based Examination. Subsequently, qualified candidates will be issued Admission Certificates for the next stages of the Examination.
- 13.2 The Commission will not undertake detailed scrutiny of applications for eligibility and other aspects at the time of Computer Based Examination and PST/PET and, therefore, candidature will be accepted only provisionally. The candidates must to go through the requirements of educational qualification, age, physical and medical standards etc. and satisfy themselves that they are eligible for the post. If any claim made in the application is not found substantiated when scrutiny is undertaken, the candidature will be cancelled and the Commission's decision shall be final.
- 13.3 Admission Certificates for all stages of examination will be issued through online mode only. Admission Certificate for any stage of examination will not be sent by post. Candidates are therefore advised to visit the websites of SSC-HQ, SSC-Regional Office concerned and CRPF regularly for any update on the recruitment process.
- 13.4 Admission Certificates for the Computer Based Examination will be issued online on the websites of concerned Regional Office of the Commission and for PST/ PET and Medical Examination (DME/ RME), the Admission Certificates will be issued by CRPF on its website i.e. http://crpf.gov.in. Candidates are therefore advised to regularly visit the websites of the Commission Headquarters (i.e. http://crpf.gov.in. Candidates of the Commission under whose jurisdiction the examination centres opted by the candidate are located (details at para-11.1).
- 13.5 Information about the Examination indicating the time table and City/ Centre of examination for the candidates will be uploaded on the websites of the Regional Office concerned of the Commission about two weeks before the date of examination. If any candidate does not find his detail on the website of the Commission one week before the date of examination, he must immediately contact the Regional Office concerned of the Commission with proof of having submitted his application. Failure to do so will deprive him of any claim for consideration.
- 13.6 Candidates must write Registration-Number, registered Email-ID and Mobile Number along with name, date of birth and name of the examination, while addressing any communication to the Commission. Communication from the candidate not furnishing these particulars shall not be entertained.
- 13.7 Facility for downloading of Admission Certificates for the Computer Based Examination will be made available about 3-7 days before the examination on the website of concerned Regional Office. Similarly, the facility for downloading of Admission Certificates for PST/ PET and Medical Examinations (DME/ RME) will be made available on the website of CRPF about 2 weeks before the test concerned. Candidate must bring printout of the Admission Certificate to the Examination Hall.

- 13.8 In case of inability to download Admit cards for PST/ PET and DME/ RME from the website of CRPF, candidates should contact the CRPF at least one week before PST/ PET or DME/ RME. In case of non-receipt of Admit Cards for PST/ PET and Medical Examination, candidates may contact at CRPF recruitment helpline number 011-26160255.
- 13.9 In addition to the Admission Certificate, it is mandatory to carry two passport size recent colour photographs, original valid Photo-ID proof having the **date of birth** printed on the Admission Certificate, such as:
 - 13.9.1 Aadhaar Card/ Printout of E-Aadhaar,
 - 13.9.2 Voter's ID Card,
 - 13.9.3 Driving License,
 - 13.9.4 PAN Card,
 - 13.9.5 Passport,
 - 13.9.6 ID Card issued by University/ College/ School,
 - 13.9.7 Employer ID Card (Govt./ PSU),
 - 13.9.8 Ex-Serviceman Discharge Book issued by Ministry of Defence,
 - 13.9.9 Any other photo bearing ID card issued by the Central/ State Government.
- 13.10 If the Photo Identity Card does not have the **date of birth** printed on it then the candidate must carry an additional original document (e.g. Matriculation Certificate, Marks Sheet issued only by CBSE/ ICSE/ State Boards; Birth Certificate, Category Certificate) as proof of his date of birth. In case of mismatch in the date of birth mentioned in the Admission Certificate and photo ID/ Certificate brought in support of date of birth, the candidate will not be allowed to appear in the examination.
- 13.11 Any other document mentioned in the Admission Certificate shall also be carried by the candidates while appearing in the Examination.
- 13.12 Applications with blurred photograph and/or signature will be rejected.

14 Mode of selection:

- 14.1 The recruitment process will consist of Computer Based Examination (CBE), Physical Standard Test (PST), Physical Efficiency Test (PET), Medical Examination (DME/ RME) and Document Verification.
- 14.2 Candidates scoring following cut-off marks (without adding bonus marks to NCC certificate holders) will be considered eligible for short-listing to the next stage i.e. PST/ PET:
 - 14.2.1 UR : 30%
 - 14.2.2 OBC/ EWS : 25%
 - 14.2.3 All other categories : 20%
- 14.3 NCC Certificate holders will be granted following incentive marks provisionally which will be added to the normalized scores of the candidates:
 - 14.3.1 NCC 'C' Certificate : 5% of maximum marks of examination
 - 14.3.2 NCC 'B' Certificate : 3% of maximum marks of examination

14.3.3 NCC 'A' Certificate : 2% of maximum marks of examination

- 14.4 Male and female candidates will be shortlisted State/ Area-wise and categorywise on the basis of their merit in the Computer Based Examination (including NCC bonus marks, if applicable) for appearing in the PST/ PET. The number of candidates shortlisted for PST/ PET on the basis of their merit in the Computer Based examination will be about 8 (Eight) times of the number of vacancies. More number of candidates can be shortlisted against the vacancies of SSF.
- 14.5 The candidates who are successful in the PST/ PET will be considered eligible for short-listing to the next stage i.e. Detailed Medical Examination (DME) and Document Verification (DV).
- 14.6 Male and female candidates who qualify in the PST/ PET will be shortlisted State/ Area-wise and category-wise on the basis of their merit in the Computer Based Examination (including NCC bonus marks, if applicable) for appearing in the DME/ DV. The number of candidates shortlisted for the DME/ DV on the basis of their merit in the Computer Based examination will be about 2 (Two) times of the number of vacancies. More number of candidates can be shortlisted against the vacancies of SSF.
- 14.7 Document verification (i.e. collection of required eligibility certificates/ documents from the candidates and their verification with original documents) will be conducted by the CAPFs along with the Detailed Medical Examination.
- 14.8 If the candidate has claimed to have NCC Certificate and he is not able to produce valid NCC Certificate at the time of DV, incentive marks awarded provisionally to the candidate will be withdrawn.
- 14.9 Candidates have to give preference for following CAPFs/ Organizations, <u>in</u> <u>the order of priority</u>, in the online Application Form. Filling of all Seven preferences shall be essential:
 - 14.9.1 BSF (A)
 - 14.9.2 CISF (B)
 - 14.9.3 CRPF (C)
 - 14.9.4 SSB (D)
 - 14.9.5 ITBP (E)
 - 14.9.6 Assam Rifles (F)
 - 14.9.7 SSF (H)
- 14.10 The candidates who are qualified in the PST/ PET and DV/ Medical Examination will be considered for inclusion in the final merit list.
- 14.11 On the basis of normalized marks scored by candidates in the Computer Based Examination (including NCC bonus marks), the final selection of candidates, along with force allocation, in each category namely, Un-Reserved, SC, ST, OBC, EWS and ESM will be made separately for male and female candidates in respect of each State/ UT and further earmarked area of Border Guarding and Militancy/ Naxal affected Districts wherever applicable. Selection of the candidates for SSF will be made on All India basis.
- 14.12 Allotment of CAPFs/ Organizations to finally selected candidates will be made on the basis of 'merit in the Computer Based Examination (including NCC bonus marks)'-cum-'preference of CAPFs/ Organization' exercised by the

candidates in the online Applications submitted by them. CANDIDATES SHOULD BE VERY CAREFUL AND MUST EXERCISE DUE DILIGENCE WHILE GIVING PREFERENCES OF FORCES/ ORGANIZATIONS, IN THE ORDER OF PRIORITY, IN THE ONLINE APPLICATION FORM. AFTER THE COMPLETION OF PROCESS OF ONLINE APPLICATION, NO REQUEST FOR CHANGE IN PREFERENCE WILL BE ENTERTAINED BY THE COMMISSION UNDER ANY CIRCUMSTANCES.

- 14.13 Candidates will be considered for the vacancies of a State/ UT and further for the vacancies of Border Guarding Districts, Militancy/ Naxal affected Districts based on the information provided by them in the online Application Form and subsequent submission of relevant Domicile Certificate at the time of DME/ Document Verification. Candidate may note that domicile district/ State filled by a candidate in the specific column of application form will only be considered as his/her domicile State/ district. Domicile District/ State will not be considered/ determined from the column/ box of Permanent/ Correspondence Address provided in the online application form.
- 14.14 Therefore, candidates should be very careful and must exercise due diligence while providing information about domicile state and district in the online application form. No request for change of domicile state and district will be entertained by the commission after submission of application form under any circumstances. If there is any variation of district and/ or state mentioned by the candidate in the online application form and the domicile certificate submitted by them at the time of DME/ document verification, their candidature will be cancelled forthwith and they will not be allowed to participate in the detailed medical examination.
- 14.15 SC, ST, OBC, EWS and ESM candidates, who are selected on their own merit without relaxed standards, along with candidates belonging to other communities, will not be adjusted against the reserved share of vacancies. Such candidates will be accommodated against the unreserved vacancies as per their position in the overall Merit List. The reserved vacancies will be filled up separately from amongst the eligible SC, ST, OBC, EWS and ESM candidates.
- 14.16 SC, ST, OBC, EWS and ESM candidate who qualifies on the basis of relaxed standards viz. age limit, height and chest measurement, experience or qualifications, permitted number of chances, extended zone of consideration larger than what is provided for general category candidate etc., irrespective of his/ her merit position, such SC, ST, OBC, EWS and ESM candidates are to be counted against reserved vacancies. In so far as cases of exserviceman are concerned, deduction of the military service rendered from the age of ex-servicemen is permissible against the reserved or unreserved posts and such exemption will not be termed as relaxed standards in regard to age.
- 14.17 Candidates belonging to naxal/ militancy affected areas will first be considered against the vacancies of naxal/ militancy affected areas and then against the vacancies of general areas. Similarly, candidates belonging to border areas will first be considered against the vacancies of border area and then against the vacancies of general area. Candidates belonging to both areas i.e. naxal/ militancy affected area as well as border area will first be considered against the vacancies of naxal/ militancy affected area followed by the vacancies border area and general area respectively.

- 14.18 The candidates applying for the examination should ensure that they fulfill all the eligibility conditions for admission to the examination. Their admission at all the stages of examination will be purely provisional, subject to their satisfying the prescribed eligibility conditions. If on verification, at any time before or after the Computer Based Examination. PST/ PET and Medical Examination as well as after issue of Offer of Appointment/ joining the Force/ Organization, it is found that they do not fulfill any of the eligibility conditions, their candidature/ selection for the post will be cancelled by the Commission/ CAPFs.
- 14.19 Success in the examination confers no right of appointment unless Government is satisfied after such enquiry as may be considered necessary that the candidate is suitable in all respects for appointment to the service.
- 14.20 If a candidate scoring more than cut-off marks in any Paper/ stage of the examination is not qualified for the subsequent stage/ final selection due to any reason, he must represent to the concerned Regional Office of the Commission within two months of the declaration of the result or two week prior to the conduct of next stage of the examination, whichever is earlier.
- 14.21 If a candidate is finally selected and does not receive any correspondence from the Commission or CAPF/ Organization concerned within a period of one year from the declaration of final result, he must communicate immediately with the CAPF/ Organization concerned.
- 15 <u>Resolution of Tie-cases</u>: In the event of tie in scores of candidates in the Computer Based Examination (including NCC bonus marks), such cases will be resolved by applying following criteria, one after another in the given order, till the tie is resolved:
 - 15.1 Marks in Part-A of Computer Based Examination.
 - 15.2 Marks in Part-B of Computer Based Examination.
 - 15.3 Date of Birth, with older candidates placed higher.
 - 15.4 Alphabetical order of names.

16 Action against candidates found guilty of misconduct:

- 16.1 Suspected and Mismatched candidates: Candidates whose date of birth, Districts, Domiciles, Name of Parents do not match with the application submitted online; they will be categorized as mismatched candidates. Candidates whose LTI, signature, handwriting and photo and one of these do not match with biometric data collected during CBE and online application or do not match at any stage they will be categorized as suspected candidates.
- 16.2 If candidates are found to indulge at any stage in any of the malpractices listed below during the conduct of examination or thereafter, their candidature for this examination will be cancelled and they will be debarred from the examinations of the Commission for the period mentioned below:

S No	Type of Malpractice	Debarment period
1	Taking away any Examination related material such as OMR sheets, Rough Sheets, Commission Copy of Admission Certificate, Answer Sheet etc. from the examination hall or passing it on to unauthorized persons during the conduct of examination.	2 Years

2	Leaving the Examination Venue uninformed during the Examination	2 Years
3	Misbehaving, intimidating or threatening in any manner with the	3 Years
	examination functionaries' i.e. Supervisor, Invigilator, Security Guard	
	or Commission's representatives etc.	
4	Obstruct the conduct of examination/ instigate other candidates not to	3 Years
	take the examination.	
5	Making statements which are incorrect or false, suppressing material	3 Years
	information, submitting fabricated documents, etc.	
6	Obtaining support/ influence for his/ her candidature by any irregular or	3 Years
	improper means in connection with his/ her candidature.	
7	Possession of Mobile Phone in either 'switched on' or 'switched off'	3 Years
	mode.	
8	Appearing in the same examination more than once in contravention of	3 Years
	the rules.	
9	A candidate who is also working on examination related matters in the	3 Years
	same examination.	- > /
10	Damaging examination related infrastructure/ equipments.	5 Years
11	Appearing in the Exam with forged Admit Card, identity proof, etc.	5 Years
12	Possession of fire arms/ weapons during the examination.	5 Years
13	Assault, use of force, causing bodily harm in any manner to the	7 Years
	examination functionaries' i.e. Supervisor, Invigilator, Security Guard	
	or Commission's representatives etc.	- > /
14	Threatening/ intimidating examination functionaries with weapons/ fire	7 Years
4.5	arms.	7.)/
15	Using unfair means in the examination hall like copying from	7 Years
	unauthorized sources such as written material on any paper or body	
40	parts, etc.	7 \/
16	Possession of Bluetooth Devices, spy cameras, and any other	7 Years
17	electronic gadgets in the examination hall.	7 Veere
17	Impersonate/ Procuring impersonation by any person.	7 Years
18	Taking snapshots, making videos of question papers or examination	7 Years
40	material, labs, etc.	7)/
19	Sharing examination terminal through remote desktop softwares/ Apps/	7 Years
00	LAN/ VAN, etc.	7.)(
20	Attempt to hack or manipulate examination servers, data and	7 Years
	examination systems at any point before, during or after the	
	examination.	

- 16.3 The Commission may also report the matter to Police/ Investigating Agencies, as deemed fit. Further, the Commission may also take appropriate action to get the matter examined by the concerned authorities/ forensic experts, etc.
- 17 <u>Commission's Decision Final</u>: The decision of the Commission in all matters relating to eligibility, acceptance or rejection of the applications, penalty for false information, mode of selection, conduct of examination(s), allotment of examination centres, debarment for indulging in malpractices, preparation of merit list and force allocation, etc. will be final and binding on the candidates and no enquiry/ correspondence in this regard will be entertained.
- **18 Court's Jurisdiction**: Any dispute in regard to this recruitment will be subject to courts having jurisdiction over the place of Regional Office concerned of the Commission where the candidate has appeared for the Computer Based Examination.

19 In accordance with the directions issued by DoP&T vide its O.M. No. 39020/1/016/Estt(B) dated 21.06.2016 for increasing access of the unemployed candidates to job opportunities it has been decided that after declaration of final result the Commission will make available-scores and ranking of candidates in the recruitment examination on its portal. Accordingly, it has been decided that apart from Roll Number-scores, ranking of the candidates in the final examination-Name of candidate, name of parents/ husband, educational qualification, date of birth, category, sex (male/ female), total marks in qualifying examination, complete address including e-mail address will be made available on the website after the declaration of final result. However, the candidates will have the option to opt out from the disclosure scheme to disclose his information publicly at the time of filling up the application.

20 Important instructions to candidates:

1	Before applying, candidates must go through the instructions given in the notice of examination, very carefully published in Hindi & English. In case of any dispute, the English version will prevail.
	Candidates are advised in their own interest to submit online applications much before the closing date and not to wait till the last date to avoid the possibility of disconnection/ inability or failure to login to the SSC website on account of heavy load on the website during the closing days.
3	Collection of documents from the candidates and their verification will be carried out at the time of DME by the CAPFs. Therefore, candidature will be accepted only provisionally. Before applying, candidates should go through the requirements of educational qualification, age, physical standards, etc. and satisfy themselves that they are eligible for the posts. When scrutiny of document is undertaken at the time of DME, if any claim made in the application is not found substantiated, the candidature will be cancelled.
4	Candidates seeking reservation benefits such as SC/ST/OBC/EWS/ESM or any other relaxation as per the provisions of the Notice of Examination must ensure that they are entitled to such reservation/ relaxation. They should be in possession of the relevant certificates in the prescribed format in support of their claim when the copies of the certificates are sought.
5	A candidate belonging to a caste of SC, ST or OBC category, on migration from one State to another State will have to make an informed choice whether to get the benefit of reservation in the State of origin or to appear as unreserved candidate from the State of Migration. Such choice will have to be exercised by the candidate in the online Application Form. No request for change of such option, after the submission of Application Form, will be entertained by the Commission. In case, a candidate opt to avail the benefit of reservation from the State of origin, he will have to submit information about the District and State of current domicile as well as the District and State of his origin in the Application Form. His candidature in such cases will be considered from the State of origin.
6	Persons with Disabilities (PwD) are not eligible to apply for this examination.
7	Candidates are advised to fill their correct and active e-mail addresses and mobile number in the online application as correspondence may be made by the Commission/ CAPFs through e-mail/ SMS.

8	Fee payable: Rs 100/- (Rs. one hundred only). Women candidates and candidates belonging to Scheduled Castes (SC), Scheduled Tribes (ST), Ex-servicemen (ESM) eligible for reservation are exempted from payment of fee.
9	The candidates must write their name, date of birth, father's name and mother's name strictly as given in the matriculation certificate otherwise their candidature may be cancelled at the time of Document Verification or as and when it comes into the notice of the Commission.
10	In the online application form, candidates are required to upload the scanned color passport size photograph in JPEG format (20 KB to 50 KB). The photograph should not be more than three months old. Image dimension of the photograph should be about 3.5 cm (width) x 4.5 cm (height). The photograph should be without cap, spectacles and frontal view of the face should be visible. If the proper photograph is not uploaded by a candidate, his candidature will be cancelled. Specimen of photographs which are acceptable/ not acceptable is given at Annexure-III . Applications with blurred/ illegible Photograph/ Signature will be rejected summarily.
11	CANDIDATES MUST BE VERY CAREFUL AND SHOULD EXERCISE DUE DILIGENCE WHILE PROVIDING INFORMATION ABOUT DOMICILE STATE AND DISTRICT IN THE ONLINE APPLICATION FORM. NO REQUEST FOR CHANGE OF DOMICILE STATE AND DISTRICT WILL BE ENTERTAINED BY THE COMMISSION AFTER SUBMISSION OF APPLICATION FORM UNDER ANY CIRCUMSTANCES. IF THERE IS ANY VARIATION OF DISTRICT AND/ OR STATE MENTIONED BY THE CANDIDATE IN THE ONLINE APPLICATION FORM AND THE DOMICILE CERTIFICATE SUBMITTED BY THEM AT THE TIME OF DME, THEIR CANDIDATURE WILL BE CANCELLED FORTHWITH AND THEY WILL NOT BE ALLOWED TO PARTICIPATE IN THE DME.
12	CANDIDATES MUST BE VERY CAREFUL AND SHOULD EXERCISE DUE DILIGENCE WHILE GIVING PREFERENCES OF CAPFs/ ORGANIZATIONS, IN THE ORDER OF PRIORITY, IN THE ONLINE APPLICATION FORM. NO REQUEST FOR CHANGE IN PREFERENCE WILL BE ENTERTAINED AFTER SUBMISSION OF APPLICATION FORM BY THE COMMISSION UNDER ANY CIRCUMSTANCES.
13	Only one online application is allowed to be submitted by a candidate for the Examination. Therefore, the candidates must exercise due diligence at the time of filling their online Application Forms. In case, more than one application of a candidate is detected, all the applications will be rejected by the Commission and his candidature for the examination will be cancelled. If a candidate submits multiple applications and appears in the examination (at any stage) more than once, his candidature will be cancelled and he will be debarred from the examinations of the Commission as per rules.
14	Before submission of the final online application, candidates must check that they have filled correct details in each field of the form. After submission of the final online application form OR expiry of the period of 'Window for Application Form Correction', no change/ correction/ modification will be allowed under any circumstances. Requests received in this regard in any form like Post, Fax, Email, by hand, etc. shall not be entertained by the Commission and will be summarily rejected.
15	When application is successfully submitted, it will be accepted 'Provisionally' and

	Verified) '. Candidates should take printout of the application form for their own records. Normally, the printout of the 'Application Form' is not required to be submitted to the Commission/ CAPF at any stage.
16	The candidates must carry two passport size recent colour photographs and one original valid Photo ID Proof such as Aadhaar Card/ printout of E-Aadhaar, Driving License, Voter Card, PAN Card, Identity Card issued by University/ College/ Government, Employer ID Card, ESM Discharge Book issued by the MoD or any photo bearing ID card issued by Central/ State Government to the Examination Venue, failing which they will not be allowed to appear for the same. If Photo Identity Card does not have the date of birth printed in it, then the candidate must carry an additional original certificate in proof of his date of birth. In case of mismatch in the date of birth mentioned in the Admission Certificate will not be allowed to appear in the examination.
17	In case of fake/ fabricated application/ registration by misusing any dignitaries name/ photo, such candidate/ cyber cafe will be held responsible for the same and liable for suitable legal action under cyber/ IT act.
18	Candidate should note that they are applying for combat force and should participate in the recruitment process with due physical/ mental preparation and will be fully responsible for any incident/ accident occurring during any stage of recruitment. Recruiting Agency/ Centre will not be responsible for any such unforeseen incident/ accident. Candidates will participate in recruitment at their own risk.
19	The admit cards for PST/ PET and DME/ RME will be issued/ uploaded by CRPF on their website http://www.crpf.gov.in, whereas the admit card for computer based examination will be issued/ uploaded on the website of the concerned Regional Offices of SSC. Admit card for any stage of examination will not be sent by post. Therefore, candidates are advised to visit CRPF website http://www.crpf.gov.in, SSC-HQ and concerned SSC Regional Office website regularly for timely downloading of the admit cards.
20	For any queries related to Admit card of PST/ PET, DME/ RME candidates may contact Special Selection Board (Cell), Recruitment Branch, East Block No. 7, Level-4, Sector-01, R K Puram, New Delhi – 110066 or their helpline Number 011-26160255.
21	Appellate authority for Physical Standard Test will be available at each PST centre. If any candidate is not satisfied/ do not agree with the decision of PST board, he may appeal to appellate authority through Presiding Officer only at concerned recruitment centre on same day. The decision of the appellate authority will be final and no further appeal or representation in this regard will be entertained thereafter. There is no appeal against PET (race).
22	If any candidate deliberately make head injury (bulge/ swelling) or keep tamarind on his head for taking benefit of height, such candidate will be debarred from the further process of recruitment.
23	Any candidate found under influence of any energetic medicine during PET will be debarred from the further process of recruitment.
24	Candidates may contact following Regional Help Lines for clarifications, if any, in respect of filling/ submitting applications and computer based examination:

	(i)	Help Desk (SSC-HQ)	1800 309 3063			
	(ii)	SSC (CR), Allahabad	0532 2460511, 0532 6541021			
	(iii)	SSC (ER), Kolkata	09477461228, 033 22902230			
	(iv)	SSC (KKR), Bengaluru	080 25502520, 09483862020	1		
	(v)	SSC (MPR), Raipur	0771 2282507, 0771 2282678	1		
	(vi)	SSC (NER), Guwahati	09085073593, 09085015252			
	(vii)	SSC (NR), New Delhi	011 24363343			
	(viii)	SSC (NWR), Chandigarh	0172 2749378, 0172 2744366			
	(ix)	SSC (SR), Chennai	09445195946, 044 28251139			
	(x)	SSC (WR), Mumbai	09869730700, 07738422705			
	(xi)	CRPF helpline Number	011 26160255			
25	If a candidate scoring more than cut-off marks at any Paper/ stage of the examination is not qualified for the subsequent stage/ final selection due to any reason, he/ she must represent to the Regional Office concerned of the Commission within two months of the declaration of the result or two weeks prior to the conduct of next stage of the examination, whichever is earlier.					
26	If a candidate is finally selected and does not receive any correspondence from the Commission or the concerned User Department within a period of one year after declaration of result, he must communicate immediately with the concerned User Department.					

Under Secretary, SSC-HQ 24-11-2024

(Procedure for filling online Application)

The process of filling online application for the examination consists of two parts:

- I. One Time Registration
- II. Filling of online Application for the Examination

Part-I (One-Time Registration)

- 1. Read the instructions given in the Notice of Examination carefully before filling up the online 'Registration Form' and 'Application Form'.
- 2. Before proceeding with One-time Registration, keep the following information/ documents ready:
 - a. Mobile Number (to be verified through OTP)
 - b. Email ID (to be verified through OTP).
 - c. Aadhaar Number. If Aadhaar Number is not available, please give one of the following ID Numbers. (You will be required to show the original document at a later stage):
 - i. Voter ID Card
 - ii. PAN
 - iii. Passport
 - iv. Driving License
 - v. School/ College ID
 - vi. Employer ID (Govt./ PSU/ Private)
 - d. Information about the Board, Roll Number and Year of Passing of the Matriculation (10th) Examination.
 - e. Disability Certificate Number, if you are a person with benchmark disability.
- 3. For One-time Registration, click on 'Register Now' link provided in 'Login' Section on https://ssc.nic.in.
- 4. One-time Registration process requires filling up of following information:
 - a. Basic details
 - b. Additional and contact details
 - c. Declaration.
- 5. For filling up the 'One-Time Registration Form', please follow the following steps:
 - a. Few critical details (e.g. Aadhaar Number, name, father's name, mother's name, date of birth, gender, category etc.) are required to be entered twice, in the relevant columns of the Registration Form to avoid any inadvertent mistakes in filling up of the form. If there is mismatch between the original and verify data columns, it will not be accepted and an indication to this effect will be given in red text.
 - b. S No-1, provide information about Aadhaar Number/ Identity Card and its Number. Any one of these Numbers is required to be given.
 - c. S No-2: Fill your name **exactly** as given in Matriculation (10th Class) Certificate. In case, you have made any changes in your name after matriculation, indicate the same at S No-2c and 2d.
 - d. S No-3: Fill your father's name **exactly** as given in Matriculation (10th Class) Certificate.
 - e. S No-4: Fill your mother's name **exactly** as given in Matriculation (10th Class) Certificate.

- f. S No-5: Fill your date of birth **exactly** as given in Matriculation (10th Class) Certificate.
- g. S No-6: Fill your Matriculation (10th Class) Examination details which include:
 - i. Name of Education Board
 - ii. Roll Number
 - iii. Year of passing
- h. S No-7: Provide information about your gender
- i. S No-8: Provide information about your Level of Educational Qualification (highest).
- j. S No-9: Your Mobile Number which must be a working mobile number as it will be verified through 'One Time Password' (OTP). It may be noted that any information which the Commission may like to communicate with you through mobile, will be sent on this mobile number only. Your mobile number will also be used for retrieval of password, if required.
- k. S No-10: Your Email-ID which must be a working Email-ID as it will be verified through OTP. It may also be noted that any information which the Commission may like to communicate with you through email, will be sent on this Email-ID only. Your Email-ID will also be used for retrieval of password/ Registration Number, if required.
- I. Provide detail of State/ UT of your Permanent Address.
- m. When the Basic Details provided at S No-1 to 10 are saved, you will be required to confirm your mobile number and email ID. On confirmation, your data will be saved and your Registration-Number will be displayed on the screen. Your Registration Number and Password will be provided to you on your mobile number and Email ID.
- n. You have to complete the Registration Process within 14 days failing which your Registration Details saved so far will be deleted.
- o. Login using your Registration-Number as username and auto generated password provided to you on your mobile and email. Change your password, when prompted on first login.
- p. After successful password change, you need to login again using your Registration-Number and changed password.
- q. On successful login, information about the 'Basic Details' so far filled by you will be displayed. You may edit it, if required or proceed further by clicking on 'Next' button at the bottom to complete your one-time Registration.
- r. S No-11: Provide information about your Category.
- s. S No-12: Provide information about your Nationality
- t. S No-13: Provide information about visible Identification Mark. You may be required to show the above Identification Mark at various stages of examination.
- u. S No-14: Provide information about benchmark disabilities, if any. If you are suffering from any specific benchmark disability identified suitable for government jobs, then provide Disability Certification Number.
- v. S No: 15 to 18: Provide information about your permanent and present address. Save the data and proceed further to the last part of the Registration Process.
- w. Save the information provided. Take draft printout and review the information filled in the Registration Form carefully, before 'Final Submit'.
- x. Read the 'Declaration' carefully, if you agree with the declaration, click 'I Agree'.
- y. Upon clicking 'Final Submit' different OTPs will be sent on your mobile

number and Email ID. You need to enter one of the two OTPs at designated field to complete the Registration Process.

- z. After submission of Basic information, if the registration process is not completed within 14 days, your data will be deleted from the system. After completion of registration process, 'Basic Details' can be changed.
- 6. YOU ARE AGAIN CAUTIONED THAT NAME, FATHER'S NAME, MOTHER'S NAME, DATE OF BIRTH, MATRICULATION EXAMINATION DETAILS SHOULD BE FILLED EXACTLY AS RECORDED IN MATRICULATION CERTIFICATE. YOUR CANDIDATURE MAY GET CANCELLED IN CASE OF INCORRECT/ WRONG INFORMATION.

Annexure-IA (1/5)

BASIC DETAILS		Ø €
1a. Do you have Aadhaar ? *	🔿 Yes 💿 No	
1a. Do you have Aadhaar ? * 1a. Aadhaar Number 1b. Verify Aadhaar Number 1c. Type of ID * 1c. Type of ID * 1d. ID Number * 2a. Name * SAMPLE NAN 2b. Verify Name * 2b. Verify Name * 2c. Have you ever changed Name? 2d. New Name / Changed Name 3a. Father's Name * SAMPLE FATT 1. Father's Name *		
1b. Verify Aadhaar Number		
1c. Type of ID *	Voter ID Card	
1a. Do you have Aadhaar ?* Yes No 1a. Aadhaar Number Ib. Verity Aadhaar Number Ib. Verity Aadhaar Number Ic. Type of ID * Voter ID Card Type of ID and ID Number to be provided if you dont want to give Aadhaar Id. ID Number * BRHPK3731M Id. ID Number * BRHPK3731M Id. ID Number * SAMPLE NAME Name * SAMPLE NAME Verity Name * SAMPLE NAME Verity Name * SAMPLE NAME Id. New Name / Changed Name SAMPLE FATHER NAME SAMPLE FATHER NAME SAMPLE FATHER NAME SAMPLE FATHER NAME Tather's Name * SAMPLE FATHER NAME In Tather's Name should be same as mentioned in Matriculation Certificate 	Type of ID and ID Number to be provided if you don't want to give Aadhaar number	
1d. ID Number *	BRHPK3731M	
2a. Name *		
	Name should be same as mentioned in Matriculation Certificate Please enter name without any salutation (i e Shri/ Smt/ Mr/ Mrs/ Ms/ Dr/ Prof)	
2b. Verify Name *	SAMPLE NAME	
2c. Have you ever changed Name?	🔾 Yes 💿 No	
2d. New Name / Changed Name		
3a. Father's Name *		
	1.Father's Name should be same as mentioned in Matriculation Certificate 2.Please enter name without any salutation (i e Mr/ Shri/ Late/ Dr/ Prof etc)	
3b. Verify Father's Name *	SAMPLE FATHER NAME	

Annexure-IA (2/5)

4a. Mother's Name *	SAMPLE MOTHER NAME	
	1.Mother's Name should be same as mentioned in Matriculation Certificate	
	2.Please enter name without any salutation (i e Mrs/ Smt/ Late/ Dr/ Prof etc)	
(h. Varife Matharia Nama *	SAMPLE MOTHER NAME	
4b. Verify Mother's Name *	SAWFLE WOTHER WAWE	
5a. Date Of Birth (DD/MM/YYYY) *	02/08/2002	
	Date Of Birth should be same as mentioned in Matriculation Certificate	
5b. Verify Date of Birth (DD/MM/YYYY) *	02/08/2002	
55. Verity Date of Dirtit (DD/WW/TTTT)	02/00/2002	
6 Matriculation (10th Class) Examination datails		
6. Matriculation (10 th Class) Examination details :		
(i) Education Decad *	Control Decod of Concerdance Education (CDCE)	
(i). Education Board *	Central Board of Secondary Education (CBSE)	*
	Education Board of Matriculation Examination	
		_
(ii). Verify Education Board *	Central Board of Secondary Education (CBSE)	~
	301739	
(iii). Roll Number *		
	1. Roll Number should be same as mentioned in Matriculation Certificate	
	 Only / and - are allowed , Please enter Roll number without any other special character(s) 	
	3. If Roll Code is given in your Matriculation Certificate then enter "Roll Code - Roll	
	No."	
(iv). Verify Roll Number *	301739	
(v). Year of Passing *	2016	~
(v). Four of Fusing	2010	1
(vi). Verify Year of Passing *	2016	~

Annexure-IA (3/5)

7a. Gender *	🔘 Male	⊖ Female	⊖ Transgender			
7b. Verify Gender *	◉ Male	⊖ Female	⊖ Transgender			
8. Level of Educational Qualification \star	Matricul	lation (10th)	~			
9a. Mobile Number *	8111111	111				
9b. Verify Mobile Number *	8111111	811111111				
10a. Email ID*	sample1	23@gmail.com				
10b. Verify Email ID*	sample1	23@gmail.com				
State / UT of Permanent Address *	Punjab		~			
	Save	Reset	Close			

Annexure-IA (4/5)

ADDITIONAL AND CONTACT DETAILS						C E
11a. Category *	General	O EWS	OBC	⊖ ST	⊖ SC	
11b. Verify Category *	General	○ EWS	OBC	⊖ ST	⊖ SC	
12. Nationality *	Citizen of I	ndia				~
13. Identification Marks*	MOLE ON	RIGHT CHE	EK			
14a. Are you a Person with Benchmark Disability? *) Yes	No No				
14b. Type of Disability	Select					~
	acid attack vi Others: Autis	d hard of hea tor disability i ictims and mu sm, intellectu ole disabilities	ring. including cere uscular dystro al disability, s s from among	ophy. specific lea	, leprosy cured, dwarf rning disability and me s under the above me	ental
14c. Disability Certificate Number						
15a. Permanent Address *	SAMPLE F	PERMANENT	ADDRESS			
15b. State/ UT *	Punjab					~
15c. District *	Patiala					~
15d. PIN Code *	140401					
16. Is Present Address same as Permanent Address?	Yes	No				
17a. Present Address *	SAMPLE F	PERMANENT	ADDRESS			
17b. State/ UT *	Punjab					~
17c. District *	Patiala					~
17d. PIN Code *	140401					
18. Contact details for other nationals						
	Previous	Save	Next Re	set C	lose	

DECLARATION

Declaration : I hereby declare that the information given by me in this form is true, complete and correct to the best of my knowledge and belief. I understand that in the event of any information being found false or incorrect at any stage,my candidature/appointment is liable to be cancelled/terminated.

I Agree.

Part-II (Online Application Form)

- 1. Before proceeding with filling of online application, keep the following data ready:
 - a. Recent scanned color passport size photograph (i.e. not more than three months old from the date of publication of the Notice of Examination) in JPEG format (20 KB to 50 KB). Image dimension of the photograph should be about 3.5 cm (width) x 4.5 cm (height). The photograph should be without cap, spectacles and both ears should be visible. Specimen of photographs which are acceptable/ not acceptable is given at Annexure-III. Applications with blurred/ illegible Photograph/ Signature will be rejected summarily.
 - b. Scanned signature in JPEG format (10 to 20 KB). Image dimension of the signature should be about 4.0 cm (width) x 2.0 cm (height). Applications with illegible signature will be rejected.
 - c. Details of qualifying educational qualification like passing year, roll number, percentage/ CGPA, name of Board, etc.
- 2. Login to online system through your 'Registration-Number' and password.
- 3. Click 'Apply' link in 'Constable (GD) in CAPFs, SSF, and Rifleman (GD) in Assam Rifles Examination 2024' section under 'Latest Notifications' tab.
- 4. Information in columns at S No-1 to 13 will be filled automatically from your Onetime Registration data which is non-editable. However, if you want to modify any of One-time Registration details, click on 'Modify Registration' tab provided at the left-hand top corner of your dashboard and make suitable corrections before proceeding further.
- 5. S No-14: If you are an Ex-serviceman (ESM) or serving in the Armed Forces, fill up the required information. Wards of ex-servicemen are not treated as ex-servicemen and therefore they should select 'No'.
- 6. S No-15.1: Select 'Yes', if you are seeking age relaxation and select appropriate age-relaxation category at S No-15.2.
- 7. S No-16.1: Select 'Yes', if you are a NCC Certificate Holder and provide the detail of NCC Certificate at S. No. 16.2.
- 8. S No-17: Give your preference of Examination centers. You may choose examination Centers within the same Region. Choice for all the three Centers must be given in the order of preference.
- 9. S No-18: Provide information about medium for Computer Based Examination.
- 10. S No-19 and 20: Select your Domicile State/ UT and District of Domicile. As the vacancies for the posts of Constable (GD) in CAPFs and Rifleman (GD) in Assam Rifles are domicile based and vacancies are also reserved for Border Districts and Districts affected by Naxal/ Militancy, therefore you will only be considered from the State/ UT and District mentioned by you at S No-19 and 20 respectively. You will be required to produce Domicile Certificate of the State/ UT and District specified by you at S No-19 and 20 respectively at the time of Document Verification. If there is any mismatch between Domicile State/ UT and District in the Domicile Certificate produced by you at S No-19 and 20 and the State/ UT and District in the Domicile Certificate produced by you at the time of Document Verification, your candidature will be summarily rejected.
- 11. S No-21: If you belong to SC/ST/OBC category and have migrated from the State/ UT of your origin to another State/UT, you have the option to either avail the benefit of reservation from the State/UT of your origin or be considered as un-reserved/ EWS candidate against the vacancies of the State/UT of your present domicile. Make your considered decision and fill up information in this column accordingly.
- 12. S No-22: Yes, if you belong to Militancy/Naxal affected districts as mentioned at annexure-XII.
- 13. S No 23: Yes, if you belong to Border districts as mentioned at annexure-XI.
- 14. S No-24: Give your preference of CAPFs/ Organizations. Filling up of all Seven options will be mandatory.
- 15. S No-25: Indicate your highest qualification.
- 16. S No-26: Provide details of the qualifying educational qualification.
- 17. S.No-27: Please see Para-19 of the Notice of Examination and fill up accordingly.
- 18. S No-28 and 29: Information with regard to Present and Permanent Address will be filled up automatically from the One-time Registration Data.
- 19. Upload your recent Photograph (not more than three months old from the date of publication of the Notice of Examination) as specified at S. No-1a above. Specimen of photographs which are acceptable/ not acceptable is given at Annexure-III. Applications with blurred/ illegible Photograph/ Signature will be rejected summarily.
- 20. Upload your signature as specified at S.No.-1b above. **Applications with blurred** signatures will be rejected.
- 21. S No-30: Click 'Yes', if the date on which the uploaded photograph has been taken is not less than 3 months old from the date of publication of the Notice of Examination.
- 22. Go through the declaration carefully and click on "I agree" check box if you accept the same. Fill up Captcha code.
- 23. Preview and verify the information provided by you. If you want to modify any entry, click on 'Edit/ Modify' button and make requisite corrections before proceeding further. When you are satisfied that the information is correctly filled, preview and verify the information and submit the Application. You will not be able to make any correction in the online application after submission of the application.
- 24. Proceed to make fee payment if you are not exempted from payment of fee.
- 25. Fee can be paid online through only mode only such as BHIM UPI, Net Banking, by using Visa, Mastercard, Maestro, RuPay Credit or Debit cards. Refer Para-9 of the Notice of Examination for further information on the payment of fee.
- 26. When application is successfully submitted, it will be accepted 'Provisionally' and status of application will be indicated as '**Application Received (Contents Not Verified)**'. Candidate should take printout of the application form for their own records. Printout of the 'Application Form' is normally not required to be submitted to the Commission at any stage. However, you may be required to provide printout of the online application form to address grievances related to online application, if any.

Annexure-IIA (1/4)

CONSTABLES (GD) IN CENTRAL ARMED POLICE FORCES (CAPFs), NIA, SSF, RIFLEMAN (GD) IN ASSAM RIFLES EXAMINATION, 2024

Instructions					
PLEASE BE VERY CAREFUL WHILE FILLING THE APPLICATION FORM					
1. Candidate's Name: (As per the Matriculation Certificate)	ADITYAINOPXC				
2. New / Changed Name:	ADITYAIXNOPXC				
3. Father's Name:	TESTDLLINOPXC				
4. Mother's Name:	TESTLDINOPXC				
5. Date of Birth (DD/MM/YYYY)(as per Matriculation Certificate):	02/04/2003				
6. Age as on 01/01/2024:	20.8				
7. Gender:	Male				
8. Category:	SC				
9. Nationality:	Citizen of India				
10. Mark of Visible Identification:	MOLEIYX				
11. Matriculation (10 th Class) Examination Board:	Goa Board of Secondary And Higher Secondary Education				
12. Matriculation (10 th Class) Roll No.:	1234INOPX				
13. Matriculation (10 th Class) Year of Passing:	2010				
14.1. Whether you are an Ex-Servicemen (ESM) or serving in the Armed Forces? .*	⊖Yes ⊛No				
14.2. Date of Joining the Armed Forces (DD/MM/YYYY):					
14.3. Date of Discharge/ Tentative Date of Discharge from the Armed Forces (DD/MM/YYYY):					
14.4. Length of Service in the Armed Forces:					
14.5. Have you already joined a civil post by availing benefit of reservation for Ex-Serviceman (ESM) :	⊖Yes O No				
Please refer to the Notice of Examination, Para-5.3 14.6. Date of Joining to Civil Post (DD/MM/YYYY):					
15.1. Whether seeking Age Relaxation? .*	⊛ Yes ◯ No				
15.2. If Yes, Age Relaxation code: Please see Para - 5.1 of the Notice	01-SC/ST ~				

Annexure-IIA (2/4)

16.1. Are you a National Cadet Corps (NCC) Certificate holder? : *	⊛ Yes ⊖ No	
16.2. Type of the NCC Certificate: *	NCC 'B' Certificate	~
erify Type of the NCC Certificate:	NCC 'B' Certificate	~
. Preference of Examination Centres:*	CR-Prayagraj(3003) V CR-Bareilly(3005) V CR-Gorakhpur(3007)	~
ase refer para 11 of the Notice		
. Medium for Computer Based Examination (CBE): *	English (2)	~
erify Medium for Computer Based Examination	English (2)	~
3E):		
State/ UT of Domicile:	Andhra Pradesh	~
erify State/ UT of Domicile:	Andhra Pradesh	~
District of Domicile:	Guntur	~
rify District of Domicile:	Guntur	~
.1. Have you migrated from the State/ UT of your igin to another State/ UT?		
2. Whether you would like to avail the benefit of ervation from the State/ UT of your Origin?:[If you ect 'No', you will be considered in 'UR/ EWS' egory from the State/ UT of Domicile filled in your plication]*	® Yes ○ No	
. State/ UT of Origin: se see Para - 6.2 of the Notice	Goa	~
4. District of Origin: ase see Para - 6.2 of the Notice	North Goa	~
Candidate belongs to Militancy/ Naxal affected	⊖ Yes	
Candidate belongs to Border District? .*	🔿 Yes 💿 No	
Preference of posts for CAPFs / Organizations: *	A B C E F H D Reset	
rify Preference of posts for CAPFs / ganizations:	A B C E F H D Reset	
	Post Details	
Highest Educational Qualification: *	MBA (34)	~
Details of Qualifying Educational Qualification.*	10th Standard	~
State/ tatus Passing Year Univer	UT of Board/ sity Name of Board/ University Roll No	
Passed v 2010 v Goa	✓ Goa Board of Secondary / ✓ 1234INOPX	

Annexure-IIA (3/4)

27. Do you want to make your personal information ● Yes ○ No available for accessing job opportunities in terms of DoP&T's OM.No.39020/1/2016-Estt.(B) dated 21/06/2016? * Please see Para - 19 of the Notice Address 28. Correspondence Address: State: Delhi North East Delhi District: 110011 Pin: 3132 29. Permanent Address Andhra Pradesh State: 510011 Pin: 9081230950 Mobile Number: Email: adityaxix@gmail.com

Photograph and Signature

Upload Signature (Signature should not be blurred) * Allowed File Size: 10 KB to 20 KB Format: JPEG/ JPG Image Size: About 4.0 cm (width) x 2.0 cm (height) Choose File Test Sign.jpg

Declaration

1. I have read the Notice of Examination and accept all the Terms & Conditions mentioned therein.

2. I hereby declare that all the statements made in this application are true, complete and correct to the best of my knowledge and belief. I understand that in the event of any information being found supressed/ false or incorrect at any stage or ineligibility being detected before or after the Examination, my candidature/ appointment is liable to be cancelled. I am willing to serve anywhere in India.

3. I declare that the photograph uploaded in the Application Form has been taken on or after the stipulated dated.

4. I agree to authorize SSC to use my Aadhaar data for verification purpose.*

*Verification will be subject to authorization from competent authority.

I Agree

NNAZZ

Annexure-III

Specimen of Photographs

Acceptable Photograph

Samples of photographs which are not acceptable

Too close

With hat/cap

Extra Color

Inverted

Facing Sideways

Blur Photographs

Too dark

Too Small

With goggles

With spectacles

Annexure-IV

CERTIFICATE FOR SERVING DEFENCE PERSONNEL

I hereby certify that, according to the information available with me (No.)

_____(Rank)_____(Name)_____

is due to complete the specified term of his engagement with the Armed Forces on the (Date) _____.

(Signature of Commanding Officer)

Office Seal

Place:

Date:

Annexure-V

APPENDIX -V(A)

PROFORMA OF CERTIFICATE FOR EMPLOYED PERSONNEL

ii. He/She will be released on selection to the posts.

Commanding Officer

Place :

(Signature)

Dated :

Office Seal

APPENDIX -V(B)

FORM OF UNDERTAKING TO BE GIVEN BY CANDIDATES APPLYING FOR CIVIL POSTS UNDER EX-SERVICEMEN CATEGORY

I understand that if selected on the basis of the recruitment/examination to which this application relates, my appointment will be subject to my producing documentary evidence to the satisfaction of Appointing Authority that I have been duly released/retired/discharged from the Armed Forces and that I am entitled to the benefits admissible to ex-servicemen in terms of the Ex-servicemen (Re-employment in Central Civil Services and Posts) Rules, 1979, as amended from time to time.

2. I also understand that as per DoPT OM No.36034/1/2014-Estt.(Res.) dated 14.8.2014, if I apply for various vacancies before joining any civil employment, I can avail of the benefit of reservation as Ex-servicemen for any subsequent employment provided that to avail of this benefit, as soon as I join any civil employment, I should give self-declaration/undertaking to the concerned employer about date-wise details of application for various vacancies for which I had applied for before joining the initial civil employment, in respect of vacancies which are filled on direct recruitment and wherever reservation is applicable to the Ex-servicemen.

FORMAT FOR SC/ ST CERTIFICATE

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

(The format of the certificate to be produced by Scheduled Castes and Scheduled Tribes candidates applying for appointment to posts under Government of India)

This is to certify that Shri/Shrimati/Kumari*			son/daughter of
	of	village/town/*	in
District/Division *	of	the State/Union Territor	·y*

belongs to the Caste/Tribes______ which is recognized as a Scheduled Castes/Scheduled Tribes* under:-

The Constitution (Scheduled Castes) 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 Area(Reorganization) Act, 1971 and the Scheduled Castes and Scheduled Tribes Order(Amendment) Act, 1976.

The Constitution (Jammu & Kashmir) Scheduled Castes Order, 1956____

The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959 as amended by the Scheduled Castes and Scheduled Tribes order (Amendment Act), 1976*.

The Constitution (Dadra and Nagar Haveli) Scheduled Castes order 1962.

The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order 1962@.

The Constitution (Pondicherry) Scheduled Castes Order 1964@

The Constitution (Scheduled Tribes) (Uttar Pradesh) Order, 1967 @

The Constitution (Goa, Daman & Diu) Scheduled Castes Order, 1968@

The Constitution (Goa, Daman & Diu) Scheduled Tribes Order 1968 @

The Constitution (Nagaland) Scheduled Tribes Order, 1970 @

The Constitution (Sikkim) Scheduled Castes Order 1978@

The Constitution (Sikkim) Scheduled Tribes Order 1978@

The Constitution (Jammu & Kashmir) Scheduled Tribes Order 1989@

The Constitution (SC) orders (Amendment) Act, 1990@

The Constitution (ST) orders (Amendment) Ordinance 1991@

The Constitution (ST) orders (Second Amendment) Act, 991@

The Constitution (ST) orders (Amendment) Ordinance 1996

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

This certificate is issued on the basis of the Scheduled Castes/ Scheduled tribes certificate issued Shri/Shrimati Father/mother to ofShri/Srimati/Kumari* of village/town* in District/Division* of the State/Union Territory* who belong the to Caste/Tribe which is recognized a Scheduled as Caste/Scheduled Tribe the State/Union Territory* issued in by dated the %3. Shri/Shrimati/Kumari * his/her family ordinarily and /or reside(s) in village/town* of District/Division* State/Union of the Territory of Signature_____ ** Designation (with seal of office)

Place_____

- Date_____
- * Please delete the words which are not applicable
- @ Please quote specific presidential order
- % Delete the paragraph which is not applicable.

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

- ** List of authorities empowered to issue Caste/Tribe Certificates:
- District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Dy.Collector/Ist Class Stipendiary Magistrate/Sub-Divisional Magistrate/Extra-Assistant Commissioner/Taluka Magistrate/Executive Magistrate.
- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- (iii) Revenue Officers not below the rank of Tehsildar.
- (iv) 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 DIVISIONAL OFFICER.

Annexure-VII

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

This is to certify that Shri/Smt./Kumari	son/daughter of
of village/town	
in District/Division	in the State/Union Territory
belongs to the	Community which
is recognized as a backward class under the Government of	India, Ministry of Social Justice
and Empowerment's Resolution No.	dated
*. Shri/Smt./Kumari	and/or his/her
family ordinarily reside(s) in the	District/Division of the
State/Union Territory. Th	is is also to certify that he/she
does not belong to the persons/sections (Creamy Layer) r	mentioned in Column 3 of the
Schedule to the Government of India, Department of Pe	ersonnel & Training O.M. No.
36012/22/93-Estt (SCT) dated 8.9.1993**.	
District Magistrate:	
Deputy Commissioner etc.:	
Dated:	
Seal:	

* The authority issuing the certificate may have to mention the details of Resolution of Government of India, in which the caste of the candidate is mentioned as OBC.

** As amended from time to time.

Note: The term "Ordinarily" used here will have the same meaning as in Section 20 of the Representation of the People Act,1950.

Government of

(Name & Address of the authority issuing the certificate)

INCOME & ASSEST CERTIFICATE TO BE PRODUCED BY ECONOMICALLY

WEAKER SECTIONS

Certificate No. _____

Date _____

VALID FOR THE YEAR_____

This is to certify that Shri/Smt./Kumari ______son/daughter/wife of ______son/daughter/wife of ______

Post Office _____ District _____ in the State/ Union

Territory _____ Pin Code _____ whose photograph is attested below belongs to Economically Weaker Sections, since the gross annual income* of his/ her 'family'** is below Rs. 8 Lakh (Rupees Eight Lakh only) for the financial year _____.

His/ her family does not own or possess any of the following assets *** :

- I. 5 acres of agricultural land and above;
- II. Residential flat of 1000 sq. ft. and above;
- III Residential plot of 100 sq. yards and above in notified municipalities;
- IV Residential plot of 200 sq. yards and above in areas other than the notified municipalities.

2. Shri/Smt./Kumari ______ belongs to the ______caste which is not recognized as a Scheduled Caste, Scheduled Tribe and Other Backward Classes (Central List).

Signature with seal of Office_____

Name_____

Designation_____

Recent Passport size attested photograph of the applicant *Note 1: Income covered all sources i.e. salary, agriculture, business, profession etc.

** Note 2: The term 'Family' for this purpose include the person, who seeks benefit of reservation, his/ her parents and siblings below the age of 18 years as also his/ her spouse and children below the age of 18 years.

***Note 3: The property held by a "Family" in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.

Annexure-IX

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

Certified that Shri		S/o Shri	_is
permanent resident of village		, Tehsil/Taluka	
District	of	State.	

2. It is further certified that:

- * Candidates falling in the categories of Garhwalis, Kumaonis, Dogras, Marathas and candidates belonging to the State/ UT of Assam, Himachal Pradesh, Jammu & Kashmir, Ladakh.
- * Candidates hailing from the North Eastern States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim and Tripura and candidates hailing from Gorkha Territorial Administration (GTA) comprising of the three Sub-Divisions of Darjeeling District namely Darjeeling, Kalimpong and Kurseong and includes the following "Mouzas" Sub-Division of these districts:

(1) Lohagarh Tea Garden, (2) Lohagarh Forest, (3) Rangmohan, (4) Barachenga, (5) Panighata, (6) Chota Adalpur, (7) Paharu, (8) Sukna Forest, (9) Sukna Part-I, (10) Pantapati Forest-I, (11) Mahanadi Forest, (12) Champasari Forest, (13) Salbari Chhat Part-II, (14) Sitong Forest, (15) Sivoke Hill Forest, (16) Sivoke Forest, (17) Chhota Chenga, (18) Nipania.

Signature

District Magistrate / Sub-Division Magistrate / Tehsildar

Date:

Place:

* Delete whichever is not applicable.

Annexure-X

State/ UT	Code	State/ UT	Code
Andaman and Nicobar Islands	01	Lakshadweep	19
Andhra Pradesh	02	Madhya Pradesh	20
Arunachal Pradesh	03	Maharashtra	21
Assam	04	Manipur	22
Bihar	05	Meghalaya	23
Chandigarh	06	Mizoram	24
Chhattisgarh	07	Nagaland	25
Dadra and Nagar Haveli and Daman and Diu	08	Odisha	26
Delhi	10	Puducherry	27
Goa	11	Punjab	28
Gujarat	12	Rajasthan	29
Haryana	13	Sikkim	30
Himachal Pradesh	14	Tamil Nadu	31
Jammu and Kashmir	15	Telangana	32
Jharkhand	16	Tripura	33
Karnataka	17	Uttar Pradesh	34
Kerala	18	Uttarakhand	35
Ladakh	37	West Bengal	36

(State/ UT with Code)

<u>Annexure-XI</u>

Sl.No.	State	Border Districts
1.		Dhubri
2.		Cachar
3.		Karimganj
4.		Kokrajhar
5.	Assam	South Salmara Mankachar
6.		Chirang
7.		Baksa
8.		Udalguri
9.		Tamulpur
10.		Tirap
11.		Changlang
12.		Longding
13.		Tawang
14.		West Kameng
15.		East Kameng
16.		Upper Subansiri
17.	Arunachal Pradesh	KurungKumey
18.		KraDaadi
19.		Shi yomi
20.		Siang
21.		Upper Siang
22.		Lower Dibang
23.		Dibang Valley
24.		Anjaw
25.		West Champaran
26.		East Champaran
27.		Sitamarhi
28.	Bihar	Madhubani
29.		Supaul
30.		Araria
31.		Kishanganj
32.		Kutch
33.	Gujarat	Banaskantha
34.		Patan
35.	Himachal Pradesh	Lahaul&Spiti
36.		Kinnaur
37.		Kupwara
38.		Baramula
39.		Bandipore
40.	Jammu & Kashmir	Poonch
41.		Rajouri
42.		Jammu
43.		Kathua
44.		Samba
45.	Ladakh	Leh

List of Border Guarding Districts:-

46.		Kargil
47.		Ukhrul
48.		Chandel
49.	Moninur	Churachandpur
50.	Manipur	Kamjong
51.		
		Tengnoupal
52.		West Garo Hills
53.		West Jaintia Hills
54.		East Khasi Hills
55.	Meghalaya	East Jaintia Hills
56.		South West Garo Hills
57.		South Garo Hills
58.		South West Khasi Hills
59.		Champhai
60.		Lawngtlai
61.		Saiha
62.		Serchhip
63.	Mizoram	Hnahthial
64.		Saitual
65.		Khawzawl
66.		Mamit
67.		Lunglei
68.		Phek
69.		Kiphire
70.	Nagaland	Mon
71.	2	Tuensang
72.		Noklak
73.		Gurdaspur
74.		Pathankot
75.	D 1	Amritsar
76.	Punjab	Firozpur
77.		TaranTaran
78.		Fazilka
79.		Sri Ganga Nagar
80.		Bikaner
81.	Rajasthan	Jaisalmer
82.		Barmer
83.		Pakyong
84.		Soreng
85.	Sikkim	Gyalsingh (West district)
86.		Mangan (East Sikkim)
87.		Gangtok (North Sikkim)
88.		North Tripura
89.		West Tripura
90.		South Tripura
90.	Tripura	Dhalai
92.		Unakoti
93.		Khowai

94.		Sepahijala
95.		Gomati
96.		South 24 Parganas
97.		North 24 Parganas
98.		Nadia
99.		Murshidabad
100.		Malda
101.	West Popgel	DakshinDinajpur
102.	West Bengal	Uttar Dinajpur
103.		Darjeeling
104.		Jalpaiguri
105.		Cooch Behar
106.		Alipurduar
107.		Kalimgpong
108.		Uttarkashi
109.		Chamoli
110.	Uttarakhand	Pithoragarh
111.		Champawat
112.		Udham Singh Nagar
113.		Pilibhit
114.		LakhimpurKheri
115.	Uttar Pradesh	Bahraich
116.		Shravasti
117.		Balrampur
118.		Siddharthnagar
119.		Maharajganj

<u>Annexure-XII</u>

(List of Militancy/ Naxal affected Districts)

S. No.	State	Number of Districts	Name of Districts
1	Andhra Pradesh	5	East Godavari, Srikakulam, Vishakhapatnam, Alluri Sitharama Raju, Parvathipuram Manyam
2	Bihar	10	Aurangabad, Banka, Gaya, Jamui, Kaimur, Lakhisarai, Munger, Nawada, Rohtas, West Champaran.
3	Chhattisgarh	14	Balrampur, Bastar, Bijajpur, Dantewada, Dhamtari, Gariyaband, Kanker, Kondagaon, Mahasamund, Narayanpur, Rajnandgaon, Sukma, Kabirdham, Mungeli.
4	Jharkhand	16	Bokaro, Chatra, Dhanbad, Dumka, East Singhbhum, Garhwa, Giridih, Gumla, Hazaribagh, Khunti, Latehar, Lohardaga, Palamu, Ranchi, Seraikella-Kharsawan, West Singhbhum.
5	Kerala	3	Malappurm, Palakkad, Wayanad.
6	Madhya Pradesh	3	Balaghat, Mandla, Dindori.
7	Maharashtra	2	Gadchiroli, Gondia.
8	Odisha	10	Bargarh, Balangir, Kalahandi, Kandhamal, Koraput, Malkangiri, Nabarangpur, Nuapada, Rayagada, Sundargarh.
9	Telangana	6	Adilabad, Bhadradri-Kothagudem, Jayashankar-Bhupalpally, Komaram-Bheem, Mancherial, Mulugu
10	West Bengal	1	Jhargram.
	Total	70	
11	Arunachal Pradesh	All Districts	Militancy affected
12	Assam	All Districts	Militancy affected
13	Jammu & Kashmir	All Districts	Militancy affected
14	Ladakh	All Districts	Militancy affected
15	Manipur	All Districts	Militancy affected
16	Meghalaya	All Districts	Militancy affected
17	Mizoram	All Districts	Militancy affected
18	Nagaland	All Districts	Militancy affected
19	Tripura	All Districts	Militancy affected
	Total	9	

Annexure-XIII

(Nativity/ Identity Certificate for West Pakistani Refugees)

Office of the Sarpanch/ Numberdar/ Naib Tehsidar,_____

Photograph

IDENTITY CERTIFICATE FOR WEST PAKISTANI REFUGEE RESIDING IN THE UTs OF JAMMU AND KASHMIR/ LADAKH

This is to certify that Shri/ Ms./ Smt.			S/o, D/o, W/o	
Shri			Former	ly a resident of
Village		Tehsil	District	of
undivided Ind	ia (now Pakistan) pre	sently residing at H	. No	Street/
Lane No	Mohalla		Village	
	Tehsil	District		_ is a West
Pakistani Ref	ugee after having mig	rated from Pakistar	n during the In	do-Pak Conflict
of 1947.				

Sarpanch/ Numberdar/ Naib Tehildar