

Through Regd. Post with AD.

OFFICE OF THE DIG, GROUP CENTRE, CRPF, AGARTALA(TRIPURA)

No. R.II.5/2018-EC-6

Dated, the 08 Jan"2018

To

Roll No. 3003028228
Deshant Yadav,
S/o Sh. Laxmi Shankar Yadav,
Vill-Rajepur, PO-Barji, Dist-Jaunpur,
Pin-222145 (U.P)

Subject : OFFER OF APPOINTMENT FOR THE POST OF SUB INSPECTOR(GD)
IN CRPF.

As a result of SI/CAPFs Exam-2016 conducted through SSC, you have been provisionally selected for appointment to the post of Sub Inspector(GD) in CRPF subject to fulfillment of all eligibility criteria for the post. Accordingly, you are hereby offered the post of Sub Inspector(GD) in CRPF.

02. The scale of pay for the said post is Pay Band-2 (Rs. 9300-34800) with Grade pay of Rs. 4200/- (Pre-revised) and now Rs. 35,400/- in level-6 as per pay matrix of 7th CPC. In addition you will be entitled to draw DA, Ration money, Washing allowance and other allowances/ benefits as entitled to the Central Government employees and CRPF personnel from time to time.

03. The other terms and conditions of appointment will be as under :-

- a) The post is combatised and purely temporary appointment but likely to continue. On appointment to the said post you will be on probation for a period of two years. On successful completion of the period of probation you will be considered for the confirmation.
- b) Your services can be terminated at any time on one month's prior notice by the appointing authority without assigning any reason. The appointing authority, however reserves the right of terminating the services of appointee forthwith or before the expiry of the stipulated period of notice by making payment of a sum equivalent to the pay and allowance in lieu of the period of notice the un-expired portion thereof.
- c) If you intend to resign or seek discharge from service within 10 years of service from the date of appointment, you will have to pay training charge or three months pay & allowances, whichever is higher. Similarly, if you resign within 03 months of joining the force, you will have to deposit 03 months pay & allowances which you would have drawn had you be in service.
- d) The appointment carries with the liability to serve anywhere in India or outside the country, if required.

- e) On joining this Department/ Force, you will be governed by CRPF Act, 1949 and CRPF Rules, 1955 as amended from time to time and other Central Civil services Rules etc as may be prescribed by the Government from time to time.
- f) After joining the force, you will be required to undergo basic training at any of the training institution of the CRPF and your services are liable to be terminated if you do not complete the basic training successfully.
- g) On appointment, your character and antecedents will be verified from the concerned civil authority and adverse remarks if any notices, your services will be terminated without assigning any reason.
- h) In case of Ex-Army personnel option is required to be submitted for counting the post military services within one year of joining service.
- i) Your service is liable to be terminated if there is prima-facie proof of having indulged in any malpractice during the recruitment test found on joining.
- j) In case you are found ineligible or suppressing facts on any ground at any time, before, during or after your selection/ appointment, your candidature/services will be terminated without assigning any reason.
- k) Validity of medical fitness conducted for the post offered to you will remain for 01 year from the date of conducting of medical examination. Hence, if the validity of your medical examination is expired on the day of reporting/ joining, you have to undergo medical examination afresh and your appointment will be subject to declaration of medically Fit.
- l) You will not be entitled to reimburse any expenditure for the journey from your home town to the place of joining and return journey, if you found unfit in any respect.
- m) You should report with light bedding and sufficient money for depositing of initial mess advance of Rs. 4000/- and other personal expenses till release of your pay and allowances.
- n) You should open a Saving Account with ATM and cheque book facility in SBI nearest to your home town as per your name mentioned in matric certificate and submit Xerox copy of first page of saving account pass book/ cancelled cheque leaf at the time of reporting for allotment of PRAN number and depositing your monthly salary through ECS in your account.
- o) In case you do not report by the stipulated date mentioned at para 4 of offer of appointment made to you will be deemed to be lapsed automatically and no correspondence whatsoever on the subject will be entertained.
- p) In case you belong to SC/ST/OBC category, your appointment will be subject to production of SC/ST/OBC certificate in prescribed format and duly issued by the competent authority.
- q) On your joining the post offered, authenticity of the educational/ Date of Birth/ caste certificates produced by you shall be verified from the concerned authority. In case of any discrepancy found at a later stage, your services shall be liable to be terminated without assigning any reason.

- r) As per provision containing in Govt. of India, Ministry of Finance (Deptt. Of Expdr) OM No. 1(7)(2).2003/TA dated 07/01/2004, New Defined Contributory Pension Scheme (DCPS) effective from 01/01/2004 will be applicable for you and existing Pension system and GPF would not be applicable in your case.

04. If you accept the offer of appointment on the terms and conditions mentioned above, **You should report for duty to the DIGP, Group Centre, CRPF, Adarini, Agartala, Tripura- 799012 (Control Room No. 0381-2397682) on or before 07/02/2018 along with Original copies of the following documents :-**

- i) Certificates of age (Matriculation certificate issued by the Board).
- ii) Degree/ Diploma certificate of education and other technical qualification/ mark sheet, if any.
- iii) Experience certificate wherever required.
- iv) Valid Degree/ Diploma Registration certificate, if applicable.
- v) Caste certificate in prescribed proforma in case of SC, ST and OBC candidate.
- vi) No objection certificate/ discharge certificate from previous employer, if any.
- vii) Discharge certificate in case of Ex-Army.
- viii) OBC certificate should submit declaration (regarding non creamy layer status) as per the specimen given in advertisement, if not already submitted along with application/ during recruitment process.
- ix) Those availed relaxation in height or chest measurement should submit required certificate in prescribed format as mentioned in advertisement, if not already submitted along with application/ during recruitment process.
- x) 5 recent passport size photographs.
- xi) Form for pre-verification certificate of character and antecedents is enclosed with this offer of appointment. The same may be got signed by the competent authority i.e. Concerned District Magistrate or Sub Divisional Magistrate or their superior officers and submit at the time of reporting.
- xii) Pan Card & Adhar Card.

Encl : One leaf.

SD-08/01/2018
(Manmeet Pokhriyal) D/C
For DIG, GC, CRPF, Agartala

Through Regd. Post with AD.

OFFICE OF THE DIG, GROUP CENTRE, CRPF, AGARTALA(TRIPURA)

No. R.II.5/2018-EC-6

Dated, the 08 Jan"2018

To

Roll No. 3003028408
Ankit Kumar Chandra,
S/o Sh. Prameshwar Prasad,
Vill-Supelwa, Near to Channi Bagh,
PO-Gandhi Nagar, Dist-Basti,
Pin-272001 (U.P)

Subject : OFFER OF APPOINTMENT FOR THE POST OF SUB INSPECTOR(GD)
IN CRPF.

As a result of SI/CAPFs Exam-2016 conducted through SSC, you have been provisionally selected for appointment to the post of Sub Inspector(GD) in CRPF subject to fulfillment of all eligibility criteria for the post. Accordingly, you are hereby offered the post of Sub Inspector(GD) in CRPF.

02. The scale of pay for the said post is Pay Band-2 (Rs. 9300-34800) with Grade pay of Rs. 4200/- (Pre-revised) and now Rs. 35,400/- in level-6 as per pay matrix of 7th CPC. In addition you will be entitled to draw DA, Ration money, Washing allowance and other allowances/ benefits as entitled to the Central Government employees and CRPF personnel from time to time.

03. The other terms and conditions of appointment will be as under :-

- a) The post is combatised and purely temporary appointment but likely to continue. On appointment to the said post you will be on probation for a period of two years. On successful completion of the period of probation you will be considered for the confirmation.
- b) Your services can be terminated at any time on one month's prior notice by the appointing authority without assigning any reason. The appointing authority, however reserves the right of terminating the services of appointee forthwith or before the expiry of the stipulated period of notice by making payment of a sum equivalent to the pay and allowance in lieu of the period of notice the un-expired portion thereof.
- c) If you intend to resign or seek discharge from service within 10 years of service from the date of appointment, you will have to pay training charge or three months pay & allowances, whichever is higher. Similarly, if you resign within 03 months of joining the force, you will have to deposit 03 months pay & allowances which you would have drawn had you be in service.
- d) The appointment carries with the liability to serve anywhere in India or outside the country, if required.

- e) On joining this Department/ Force, you will be governed by CRPF Act, 1949 and CRPF Rules, 1955 as amended from time to time and other Central Civil services Rules etc as may be prescribed by the Government from time to time.
- f) After joining the force, you will be required to undergo basic training at any of the training institution of the CRPF and your services are liable to be terminated if you do not complete the basic training successfully.
- g) On appointment, your character and antecedents will be verified from the concerned civil authority and adverse remarks if any notices, your services will be terminated without assigning any reason.
- h) In case of Ex-Army personnel option is required to be submitted for counting the post military services within one year of joining service.
- i) Your service is liable to be terminated if there is prima-facie proof of having indulged in any malpractice during the recruitment test found on joining.
- j) In case you are found ineligible or suppressing facts on any ground at any time, before, during or after your selection/ appointment, your candidature/services will be terminated without assigning any reason.
- k) Validity of medical fitness conducted for the post offered to you will remain for 01 year from the date of conducting of medical examination. Hence, if the validity of your medical examination is expired on the day of reporting/ joining, you have to undergo medical examination afresh and your appointment will be subject to declaration of medically Fit.
- l) You will not be entitled to reimburse any expenditure for the journey from your home town to the place of joining and return journey, if you found unfit in any respect.
- m) You should report with light bedding and sufficient money for depositing of initial mess advance of Rs. 4000/- and other personal expenses till release of your pay and allowances.
- n) You should open a Saving Account with ATM and cheque book facility in SBI nearest to your home town as per your name mentioned in matric certificate and submit Xerox copy of first page of saving account pass book/ cancelled cheque leaf at the time of reporting for allotment of PRAN number and depositing your monthly salary through ECS in your account.
- o) In case you do not report by the stipulated date mentioned at para 4 of offer of appointment made to you will be deemed to be lapsed automatically and no correspondence whatsoever on the subject will be entertained.
- p) In case you belong to SC/ST/OBC category, your appointment will be subject to production of SC/ST/OBC certificate in prescribed format and duly issued by the competent authority.
- q) On your joining the post offered, authenticity of the educational/ Date of Birth/ caste certificates produced by you shall be verified from the concerned authority. In case of any discrepancy found at a later stage, your services shall be liable to be terminated without assigning any reason.

- r) As per provision containing in Govt. of India, Ministry of Finance (Deptt. Of Expdr) OM No. 1(7)(2).2003/TA dated 07/01/2004, New Defined Contributory Pension Scheme (DCPS) effective from 01/01/2004 will be applicable for you and existing Pension system and GPF would not be applicable in your case.

04. If you accept the offer of appointment on the terms and conditions mentioned above, **You should report for duty to the DIGP, Group Centre, CRPF, Adarini, Agartala, Tripura- 799012 (Control Room No. 0381-2397682) on or before 07/02/2018 along with Original copies of the following documents :-**

- i) Certificates of age (Matriculation certificate issued by the Board).
- ii) Degree/ Diploma certificate of education and other technical qualification/ mark sheet, if any.
- iii) Experience certificate wherever required.
- iv) Valid Degree/ Diploma Registration certificate, if applicable.
- v) Caste certificate in prescribed proforma in case of SC, ST and OBC candidate.
- vi) No objection certificate/ discharge certificate from previous employer, if any.
- vii) Discharge certificate in case of Ex-Army.
- viii) OBC certificate should submit declaration (regarding non creamy layer status) as per the specimen given in advertisement, if not already submitted along with application/ during recruitment process.
- ix) Those availed relaxation in height or chest measurement should submit required certificate in prescribed format as mentioned in advertisement, if not already submitted along with application/ during recruitment process.
- x) 5 recent passport size photographs.
- xi) Form for pre-verification certificate of character and antecedents is enclosed with this offer of appointment. The same may be got signed by the competent authority i.e. Concerned District Magistrate or Sub Divisional Magistrate or their superior officers and submit at the time of reporting.
- xii) Pan Card & Adhar Card.

Encl : One leaf.

SD-08/01/2018
(Manmeet Pokhriyal) D/C
For DIG, GC, CRPF, Agartala

Through Regd. Post with AD.

OFFICE OF THE DIG, GROUP CENTRE, CRPF, AGARTALA(TRIPURA)

No. R.II.5/2018-EC-6

Dated, the 08 Jan"2018

To

Roll No. 3003017667
Santosh Kumar Singh,
S/o Sh. Taluk Dar Singh,
Vill-Fattepur, PO-Mayang,
Dist-Sultanpur, Pin-228121 (U.P)

Subject : OFFER OF APPOINTMENT FOR THE POST OF SUB INSPECTOR(GD)
IN CRPF.

As a result of SI/CAPFs Exam-2016 conducted through SSC, you have been provisionally selected for appointment to the post of Sub Inspector(GD) in CRPF subject to fulfillment of all eligibility criteria for the post. Accordingly, you are hereby offered the post of Sub Inspector(GD) in CRPF.

02. The scale of pay for the said post is Pay Band-2 (Rs. 9300-34800) with Grade pay of Rs. 4200/- (Pre-revised) and now Rs. 35,400/- in level-6 as per pay matrix of 7th CPC. In addition you will be entitled to draw DA, Ration money, Washing allowance and other allowances/ benefits as entitled to the Central Government employees and CRPF personnel from time to time.

03. The other terms and conditions of appointment will be as under :-

- a) The post is combatised and purely temporary appointment but likely to continue. On appointment to the said post you will be on probation for a period of two years. On successful completion of the period of probation you will be considered for the confirmation.
- b) Your services can be terminated at any time on one month's prior notice by the appointing authority without assigning any reason. The appointing authority, however reserves the right of terminating the services of appointee forthwith or before the expiry of the stipulated period of notice by making payment of a sum equivalent to the pay and allowance in lieu of the period of notice the un-expired portion thereof.
- c) If you intend to resign or seek discharge from service within 10 years of service from the date of appointment, you will have to pay training charge or three months pay & allowances, whichever is higher. Similarly, if you resign within 03 months of joining the force, you will have to deposit 03 months pay & allowances which you would have drawn had you be in service.
- d) The appointment carries with the liability to serve anywhere in India or outside the country, if required.

Contd at P/2.....

- e) On joining this Department/ Force, you will be governed by CRPF Act, 1949 and CRPF Rules, 1955 as amended from time to time and other Central Civil services Rules etc as may be prescribed by the Government from time to time.
- f) After joining the force, you will be required to undergo basic training at any of the training institution of the CRPF and your services are liable to be terminated if you do not complete the basic training successfully.
- g) On appointment, your character and antecedents will be verified from the concerned civil authority and adverse remarks if any notices, your services will be terminated without assigning any reason.
- h) In case of Ex-Army personnel option is required to be submitted for counting the post military services within one year of joining service.
- i) Your service is liable to be terminated if there is prima-facie proof of having indulged in any malpractice during the recruitment test found on joining.
- j) In case you are found ineligible or suppressing facts on any ground at any time, before, during or after your selection/ appointment, your candidature/services will be terminated without assigning any reason.
- k) Validity of medical fitness conducted for the post offered to you will remain for 01 year from the date of conducting of medical examination. Hence, if the validity of your medical examination is expired on the day of reporting/ joining, you have to undergo medical examination afresh and your appointment will be subject to declaration of medically Fit.
- l) You will not be entitled to reimburse any expenditure for the journey from your home town to the place of joining and return journey, if you found unfit in any respect.
- m) You should report with light bedding and sufficient money for depositing of initial mess advance of Rs. 4000/- and other personal expenses till release of your pay and allowances.
- n) You should open a Saving Account with ATM and cheque book facility in SBI nearest to your home town as per your name mentioned in matric certificate and submit Xerox copy of first page of saving account pass book/ cancelled cheque leaf at the time of reporting for allotment of PRAN number and depositing your monthly salary through ECS in your account.
- o) In case you do not report by the stipulated date mentioned at para 4 of offer of appointment made to you will be deemed to be lapsed automatically and no correspondence whatsoever on the subject will be entertained.
- p) In case you belong to SC/ST/OBC category, your appointment will be subject to production of SC/ST/OBC certificate in prescribed format and duly issued by the competent authority.
- q) On your joining the post offered, authenticity of the educational/ Date of Birth/ caste certificates produced by you shall be verified from the concerned authority. In case of any discrepancy found at a later stage, your services shall be liable to be terminated without assigning any reason.

- r) As per provision containing in Govt. of India, Ministry of Finance (Deptt. Of Expdr) OM No. 1(7)(2).2003/TA dated 07/01/2004, New Defined Contributory Pension Scheme (DCPS) effective from 01/01/2004 will be applicable for you and existing Pension system and GPF would not be applicable in your case.

04. If you accept the offer of appointment on the terms and conditions mentioned above, **You should report for duty to the DIGP, Group Centre, CRPF, Adarini, Agartala, Tripura- 799012 (Control Room No. 0381-2397682) on or before 07/02/2018 along with Original copies of the following documents :-**

- i) Certificates of age (Matriculation certificate issued by the Board).
- ii) Degree/ Diploma certificate of education and other technical qualification/ mark sheet, if any.
- iii) Experience certificate wherever required.
- iv) Valid Degree/ Diploma Registration certificate, if applicable.
- v) Caste certificate in prescribed proforma in case of SC, ST and OBC candidate.
- vi) No objection certificate/ discharge certificate from previous employer, if any.
- vii) Discharge certificate in case of Ex-Army.
- viii) OBC certificate should submit declaration (regarding non creamy layer status) as per the specimen given in advertisement, if not already submitted along with application/ during recruitment process.
- ix) Those availed relaxation in height or chest measurement should submit required certificate in prescribed format as mentioned in advertisement, if not already submitted along with application/ during recruitment process.
- x) 5 recent passport size photographs.
- xi) Form for pre-verification certificate of character and antecedents is enclosed with this offer of appointment. The same may be got signed by the competent authority i.e. Concerned District Magistrate or Sub Divisional Magistrate or their superior officers and submit at the time of reporting.
- xii) Pan Card & Adhar Card.

Encl : One leaf.

SD-08/01/2018
(Manmeet Pokhriyal) D/C
For DIG, GC, CRPF, Agartala

OFFICE OF THE DIG, GROUP CENTRE, CRPF, AGARTALA(TRIPURA)

No. R.II.5/2018-EC-6

Dated, the 08 Jan"2018

To

Roll No. 3003020334
Ameen Ahamad,
S/o Sh. Riyasat,
Vill-Mehiyapar, PO-Sarain,
Dist-Azamgarh, Pin-223221 (U.P)

Subject : OFFER OF APPOINTMENT FOR THE POST OF SUB INSPECTOR(GD)
IN CRPF.

As a result of SI/CAPFs Exam-2016 conducted through SSC, you have been provisionally selected for appointment to the post of Sub Inspector(GD) in CRPF subject to fulfillment of all eligibility criteria for the post. Accordingly, you are hereby offered the post of Sub Inspector(GD) in CRPF.

02. The scale of pay for the said post is Pay Band-2 (Rs. 9300-34800) with Grade pay of Rs. 4200/- (Pre-revised) and now Rs. 35,400/- in level-6 as per pay matrix of 7th CPC. In addition you will be entitled to draw DA, Ration money, Washing allowance and other allowances/ benefits as entitled to the Central Government employees and CRPF personnel from time to time.

03. The other terms and conditions of appointment will be as under :-

- a) The post is combatised and purely temporary appointment but likely to continue. On appointment to the said post you will be on probation for a period of two years. On successful completion of the period of probation you will be considered for the confirmation.
- b) Your services can be terminated at any time on one month's prior notice by the appointing authority without assigning any reason. The appointing authority, however reserves the right of terminating the services of appointee forthwith or before the expiry of the stipulated period of notice by making payment of a sum equivalent to the pay and allowance in lieu of the period of notice the un-expired portion thereof.
- c) If you intend to resign or seek discharge from service within 10 years of service from the date of appointment, you will have to pay training charge or three months pay & allowances, whichever is higher. Similarly, if you resign within 03 months of joining the force, you will have to deposit 03 months pay & allowances which you would have drawn had you be in service.
- d) The appointment carries with the liability to serve anywhere in India or outside the country, if required.

Contd at P/2.....

- e) On joining this Department/ Force, you will be governed by CRPF Act, 1949 and CRPF Rules, 1955 as amended from time to time and other Central Civil services Rules etc as may be prescribed by the Government from time to time.
- f) After joining the force, you will be required to undergo basic training at any of the training institution of the CRPF and your services are liable to be terminated if you do not complete the basic training successfully.
- g) On appointment, your character and antecedents will be verified from the concerned civil authority and adverse remarks if any notices, your services will be terminated without assigning any reason.
- h) In case of Ex-Army personnel option is required to be submitted for counting the post military services within one year of joining service.
- i) Your service is liable to be terminated if there is prima-facie proof of having indulged in any malpractice during the recruitment test found on joining.
- j) In case you are found ineligible or suppressing facts on any ground at any time, before, during or after your selection/ appointment, your candidature/services will be terminated without assigning any reason.
- k) Validity of medical fitness conducted for the post offered to you will remain for 01 year from the date of conducting of medical examination. Hence, if the validity of your medical examination is expired on the day of reporting/ joining, you have to undergo medical examination afresh and your appointment will be subject to declaration of medically Fit.
- l) You will not be entitled to reimburse any expenditure for the journey from your home town to the place of joining and return journey, if you found unfit in any respect.
- m) You should report with light bedding and sufficient money for depositing of initial mess advance of Rs. 4000/- and other personal expenses till release of your pay and allowances.
- n) You should open a Saving Account with ATM and cheque book facility in SBI nearest to your home town as per your name mentioned in matric certificate and submit Xerox copy of first page of saving account pass book/ cancelled cheque leaf at the time of reporting for allotment of PRAN number and depositing your monthly salary through ECS in your account.
- o) In case you do not report by the stipulated date mentioned at para 4 of offer of appointment made to you will be deemed to be lapsed automatically and no correspondence whatsoever on the subject will be entertained.
- p) In case you belong to SC/ST/OBC category, your appointment will be subject to production of SC/ST/OBC certificate in prescribed format and duly issued by the competent authority.
- q) On your joining the post offered, authenticity of the educational/ Date of Birth/ caste certificates produced by you shall be verified from the concerned authority. In case of any discrepancy found at a later stage, your services shall be liable to be terminated without assigning any reason.

- r) As per provision containing in Govt. of India, Ministry of Finance (Deptt. Of Expdr) OM No. 1(7)(2).2003/TA dated 07/01/2004, New Defined Contributory Pension Scheme (DCPS) effective from 01/01/2004 will be applicable for you and existing Pension system and GPF would not be applicable in your case.

04. If you accept the offer of appointment on the terms and conditions mentioned above, **You should report for duty to the DIGP, Group Centre, CRPF, Adarini, Agartala, Tripura- 799012 (Control Room No. 0381-2397682) on or before 07/02/2018 along with Original copies of the following documents :-**

- i) Certificates of age (Matriculation certificate issued by the Board).
- ii) Degree/ Diploma certificate of education and other technical qualification/ mark sheet, if any.
- iii) Experience certificate wherever required.
- iv) Valid Degree/ Diploma Registration certificate, if applicable.
- v) Caste certificate in prescribed proforma in case of SC, ST and OBC candidate.
- vi) No objection certificate/ discharge certificate from previous employer, if any.
- vii) Discharge certificate in case of Ex-Army.
- viii) OBC certificate should submit declaration (regarding non creamy layer status) as per the specimen given in advertisement, if not already submitted along with application/ during recruitment process.
- ix) Those availed relaxation in height or chest measurement should submit required certificate in prescribed format as mentioned in advertisement, if not already submitted along with application/ during recruitment process.
- x) 5 recent passport size photographs.
- xi) Form for pre-verification certificate of character and antecedents is enclosed with this offer of appointment. The same may be got signed by the competent authority i.e. Concerned District Magistrate or Sub Divisional Magistrate or their superior officers and submit at the time of reporting.
- xii) Pan Card & Adhar Card.

Encl : One leaf.

SD-08/01/2018
(Manmeet Pokhriyal) D/C
For DIG, GC, CRPF, Agartala

Through Regd. Post with AD.

OFFICE OF THE DIG, GROUP CENTRE, CRPF, AGARTALA(TRIPURA)

No. R.II.5/2018-EC-6

Dated, the 08 Jan"2018

To

Roll No. 3003011099
Abhishek Kumar Upadhyay,
S/o Sh. Ramesh Kumar Upadhyay,
H-907, Hindalco Colony, Renukoot,
Sonbhadra, Pin-231217 (U.P)

Subject : **OFFER OF APPOINTMENT FOR THE POST OF SUB INSPECTOR(GD)
IN CRPF.**

As a result of SI/CAPFs Exam-2016 conducted through SSC, you have been provisionally selected for appointment to the post of Sub Inspector(GD) in CRPF subject to fulfillment of all eligibility criteria for the post. Accordingly, you are hereby offered the post of Sub Inspector(GD) in CRPF.

02. The scale of pay for the said post is Pay Band-2 (Rs. 9300-34800) with Grade pay of Rs. 4200/- (Pre-revised) and now Rs. 35,400/- in level-6 as per pay matrix of 7th CPC. In addition you will be entitled to draw DA, Ration money, Washing allowance and other allowances/ benefits as entitled to the Central Government employees and CRPF personnel from time to time.

03. The other terms and conditions of appointment will be as under :-

- a) The post is combatised and purely temporary appointment but likely to continue. On appointment to the said post you will be on probation for a period of two years. On successful completion of the period of probation you will be considered for the confirmation.
- b) Your services can be terminated at any time on one month's prior notice by the appointing authority without assigning any reason. The appointing authority, however reserves the right of terminating the services of appointee forthwith or before the expiry of the stipulated period of notice by making payment of a sum equivalent to the pay and allowance in lieu of the period of notice the un-expired portion thereof.
- c) If you intend to resign or seek discharge from service within 10 years of service from the date of appointment, you will have to pay training charge or three months pay & allowances, whichever is higher. Similarly, if you resign within 03 months of joining the force, you will have to deposit 03 months pay & allowances which you would have drawn had you be in service.
- d) The appointment carries with the liability to serve anywhere in India or outside the country, if required.

Contd at P/2.....

- e) On joining this Department/ Force, you will be governed by CRPF Act, 1949 and CRPF Rules, 1955 as amended from time to time and other Central Civil services Rules etc as may be prescribed by the Government from time to time.
- f) After joining the force, you will be required to undergo basic training at any of the training institution of the CRPF and your services are liable to be terminated if you do not complete the basic training successfully.
- g) On appointment, your character and antecedents will be verified from the concerned civil authority and adverse remarks if any notices, your services will be terminated without assigning any reason.
- h) In case of Ex-Army personnel option is required to be submitted for counting the post military services within one year of joining service.
- i) Your service is liable to be terminated if there is prima-facie proof of having indulged in any malpractice during the recruitment test found on joining.
- j) In case you are found ineligible or suppressing facts on any ground at any time, before, during or after your selection/ appointment, your candidature/services will be terminated without assigning any reason.
- k) Validity of medical fitness conducted for the post offered to you will remain for 01 year from the date of conducting of medical examination. Hence, if the validity of your medical examination is expired on the day of reporting/ joining, you have to undergo medical examination afresh and your appointment will be subject to declaration of medically Fit.
- l) You will not be entitled to reimburse any expenditure for the journey from your home town to the place of joining and return journey, if you found unfit in any respect.
- m) You should report with light bedding and sufficient money for depositing of initial mess advance of Rs. 4000/- and other personal expenses till release of your pay and allowances.
- n) You should open a Saving Account with ATM and cheque book facility in SBI nearest to your home town as per your name mentioned in matric certificate and submit Xerox copy of first page of saving account pass book/ cancelled cheque leaf at the time of reporting for allotment of PRAN number and depositing your monthly salary through ECS in your account.
- o) In case you do not report by the stipulated date mentioned at para 4 of offer of appointment made to you will be deemed to be lapsed automatically and no correspondence whatsoever on the subject will be entertained.
- p) In case you belong to SC/ST/OBC category, your appointment will be subject to production of SC/ST/OBC certificate in prescribed format and duly issued by the competent authority.
- q) On your joining the post offered, authenticity of the educational/ Date of Birth/ caste certificates produced by you shall be verified from the concerned authority. In case of any discrepancy found at a later stage, your services shall be liable to be terminated without assigning any reason.

- r) As per provision containing in Govt. of India, Ministry of Finance (Deptt. Of Expdr) OM No. 1(7)(2).2003/TA dated 07/01/2004, New Defined Contributory Pension Scheme (DCPS) effective from 01/01/2004 will be applicable for you and existing Pension system and GPF would not be applicable in your case.

04. If you accept the offer of appointment on the terms and conditions mentioned above, **You should report for duty to the DIGP, Group Centre, CRPF, Adarini, Agartala, Tripura- 799012 (Control Room No. 0381-2397682) on or before 07/02/2018 along with Original copies of the following documents :-**

- i) Certificates of age (Matriculation certificate issued by the Board).
- ii) Degree/ Diploma certificate of education and other technical qualification/ mark sheet, if any.
- iii) Experience certificate wherever required.
- iv) Valid Degree/ Diploma Registration certificate, if applicable.
- v) Caste certificate in prescribed proforma in case of SC, ST and OBC candidate.
- vi) No objection certificate/ discharge certificate from previous employer, if any.
- vii) Discharge certificate in case of Ex-Army.
- viii) OBC certificate should submit declaration (regarding non creamy layer status) as per the specimen given in advertisement, if not already submitted along with application/ during recruitment process.
- ix) Those availed relaxation in height or chest measurement should submit required certificate in prescribed format as mentioned in advertisement, if not already submitted along with application/ during recruitment process.
- x) 5 recent passport size photographs.
- xi) Form for pre-verification certificate of character and antecedents is enclosed with this offer of appointment. The same may be got signed by the competent authority i.e. Concerned District Magistrate or Sub Divisional Magistrate or their superior officers and submit at the time of reporting.
- xii) Pan Card & Adhar Card.

Encl : One leaf.

SD-08/01/2018
(Manmeet Pokhriyal) D/C
For DIG, GC, CRPF, Agartala