

AVENUE OF PROMOTION

CHART

Prepared by P.K. Yadav

 (IRPS)

Principal/PTC/NWR/JU

Nov. 2014

INDEX

S.NO.

DEPARTMENT PAGE NO.

1 PERSONNEL
i. STAFF & WELFARE INSPECTOR 01

2 GENERAL

i. MINISTERIAL STAFF /OFFICE CLERKS 02

ii. STENO 03

iii. TYPIST 04

iv. VEHICLE DRIVER 05

3 HINDI

i. RAJBHASHA ASSISTANT/TRANSLATOR 06

4 LEGAL

i. LAW ASSISTANT 07

5 CIVIL ENGG.

i. TECHNICIAN /JE/SSE (WORKS) 08

ii. TRACK MAINTINER/SUPERVISOR/JE/SSE(P.WAY) 09&09A

iii. TECHNICIAN/JE/SSE (TRACK MACHINES) 10

iv. TECHNICIAN/JE/SSE (BRIDGE) 11

v. JUNIOR ENGINEER/SSE (DRAWING) 12

6 MECHANICAL

i. TECHNICIAN/JE/SSE (C&W & WORKSHOP) 13

ii. TECHNICIAN/JE/SSE (DSL/ELECT. LOCO/EMU) 14

iii. LOCO PILOT & LOCO INSPECTOR 15

iv. JUNIOR ENGINEER/SE (DRAWING) 16

v. SCIENTIFIC STAFF – CHEMICAL & MATALLURGICAL WING 17

7 SIGNAL AND TELECOMMUNCATION

i. TELEPHONE OPERATORS 18

ii. TECHNICIAN/JE/SSE (SIGNAL) 19

iii. TELECOMMUNICATION & WIRELESS MAINTAINER/

TELECOMMUNICATION INSPECTOR

20

iv. SIGNAL MAINTAINER 21

v. JUNIOR ENGINEER/SSE (DRAWING) 22

8 ELECTRICAL

i. TECHNICIAN/JE/SSE 23

ii. JUNIOR ENGINEER/SSE (DRAWING) 24

S.NO.

DEPARTMENT PAGE NO.

9 MEDICAL
i. STAFF NURSE 25

ii. PHARMACIST 26

iii. PHYSIOTHERAPIST 27

iv. HEALTH & MALARIA INSPECTOR 28

v. FAMILY WELFARE ORGANIZATION 29

vi. RADIOGRAPHER/X-RAY TECHNICIAN 30

vii. LABORATARY STAFF 31

10 TRANSPORTATION (TRAFFIC)

i. STATION MASTER/YARD MASTER/TRAFFIC INSPECTOR 32

ii. GUARDS 33

iii. TRAIN CLERKS 34

iv. SWITCHMEN 35

v. SECTION CONTROLLER 36

vi. WAGON MOVEMENT INSPECTOR 37

vii. TRAFFIC SIGNALLER 38

viii. CABINMEN 39

ix. SHUNTING MASTER 40

11 COMMERCIAL

i. TICKET EXAMINER 41

ii. COMMERCIL CLERKS 42

iii. ENQUIRY-CUM-RESERVATION CLERK 43

iv. COMMERCIAL INSPECTOR (MARKETING/CLAIMS/RATES/R&D) 44

v. CATERING SUPERVISOR / INSPECTOR 45

12 STORE

i. DEPOT MATERIALS SUPERINTEND 46

13 SUMMARY OF RBE NUMBERS REFRRED IN AVC 47 to 51

PPPeeerrrsssooonnnnnneeelll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff SSStttaaaffffff &&& WWWeeelllfffaaarrreee IIInnnssspppeeeccctttooorrr

 Medical Classification - C-1 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 13.08.82 (NR PS 8142)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with

 stipend) can be given (RBE 96/2000)

 (iv) Percentage//kind of handicapped in direct rectt.(R.B.L.No.E(NG)II/2009/RC-2/5 list dt.27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vii) Minimum 03 yrs regular service condition reduced to 02 yrs for promotion in GP 4600 against LDCE

 quota vide Bds letter No. E(NG) I-2005/PM 1/20 dt. 09.10.07

 (viii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

01

Chief Staff & Welfare Inspector GP 4600 (65%)*

- LDCE = 20%; PQ = 80%

-Seniority Cum Suitability

 [RBE 102/05; 147/06; 161/09;103/10; 134/10; 133/12]

DR = 15%
 - Through open market

Ed. Ql.– Diploma in labour /

social welfare OR Diploma in

Labour Laws OR L.L.B. with

papers in Labour Laws, PG.

Diploma in Pers. Management

OR MBA with papers in Pers.

Management awarded by an

institution of Govt. of India.

Age – 18 to

- Training will be necessary

 [RBE 161/09]

LDCE = 35 %

- From amongst eligible staff of all

 Deptt. with graduation plus any one

 of the following qualification :-

 Diploma in labour/social welfare

 OR Diploma in Labour Laws OR

 L.L.B. with papers in Labour Laws,

 PG. Diploma in Pers. Management

 OR MBA with papers in Pers.

 Management awarded by an

 institution of Govt. of India.

- Only the staff in GP below the GP of

 S&WI will be considered eligible.

- Through General selection

 [RBE 106/02;177/03;161/09]

PQ = 50%

-From amongst the optee Sr.

 clerks of Personnel Deptt. in

 GP 2800 with 03 yrs service

 in the GP

 [RBE 106/02; 177/03;

 161/09]

Staff & Welfare Inspector GP 4200 (35%)*

DR = 15%; LDCE = 35%; PQ = 50%

- Rectt./Entry grade

 - General Selection

 [RBE 106/02; 177/03; 161/09; 134/10]

LDCE = 20%

-From serving S&WI

-Should be graduate

-Minimum 02 yrs regular service in GP 4200

- Through General selection

- trg – 21 days.

 [RBE 102/05; 147/06; 161/09; 133/12]

PQ = 80%

- From feeding cadre (S&WI)

- Seniority cum Suitability

 [RBE 161/09; 103/10; 134/10]

MMMiiinnniiisssttteeerrriiiaaalll SSStttaaaffffff
AAAVVVCCC ooofff OOOffffffiiiccceee CCCllleeerrrkkksss (((EEEssstttaaabbbllliiissshhhmmmeeennnttt &&& ooottthhheeerrr ttthhhaaannn EEEssstttaaabbbllliiissshhhmmmeeennnttt eeexxxcccllluuudddiiinnnggg AAA///CCCsss)))

[

 Medical Classification - C-1 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iii) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (iv) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt.(RBE 57/12)

 (v) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)

02

Office Superintendent GP 4200 (53%)*

- LDCE = 20% PQ = 80% -General selection/Seniority Cum Suitability

 [Para 174 IREM – I; RBE 177/03, 102/05; 147/06; 34/07;161/09;103/10; 134/10; 133/12]

DR = 50%
 -Through open market

Ed. –Matric or equivalent with not

less than 50% marks in aggregate

(50% marks condition need not

be insisted upon for sports quota)

- Typing proficiency for CG

 appointee (within a pd. of 2yrs.

 & if fail to acquire, shifted to non

 ministerial & non Comml. Cadre)

 Age – 18 to 25

 [Para 174 IREM-I; RBE 69/97;

 125/09; 41/14]

LDCE= 16 2/3 %

Gr. ‘D’ employees from eligible

 categories as specified by Zonal Rly.

- 2 yrs regular service in concerned

 seniority unit

Ed. Ql. – Matric

- Through Competitive Examination

 –Typing Test (within a period of 02 yrs

from promotion) (On computer -40 WPM

in English or 35 WPM in Hindi)

[Para-174;189 IREM-I; RBE 113/05,

 02/14]

PQ = 33 1/3%

-Through eligible Gr. D catg. as

 specified by zonal Rly.

-Should have 3 yrs continuous

 service

(This does not apply to SC/ ST)

-Through General Selection

- Typing Test (within a period of

 02 yrs from promotion) (On

 computer -40 WPM in English

 or 35 WPM in Hindi)

 [Para 174 &189–IREM-I;

 RBE 113/05; 02/14]

Office Clerk GP 1900 (13%) *

DR = 50%; LDCE = 16 2/3; PQ = 33 1/3%

- Rectt./Entry grade - General Selection

 [Para 174;189 – IREM-I; RBE 69/97;113/05;125/09;161/09;02/14;41/14]

Sr. Clerk GP 2800 (15%)*

- DR = 20%; LDCE = 13 1/3%; PQ = 66 2/3% General selection/Seniority cum Suitability

 [Para 174 IREM –I; RBE 113/05; 161/09]

DR = 20% (+S.F. against LDCE)

Through RRB

Ed. Ql.–University Degree

Age – 18 to 25

 [Para 174 IREM-I; RBE 161/09]

LDCE=13 1/3%

- From serving clerks & typist

-Should be graduate
- Through RRB

- Candidate have to pass the typing test

(within a period of 02 yrs from promotion)
(On computer -40 WPM in English or 35

WPM in Hindi)

 [Para 174 IREM-I; RBE 113/05; 161/09]

PQ=66 2/3%
-From office Clerks

-Seniority-cum-suitability

(Through written Test)

 [Para 174 IREM-I; RBE

 161/09]

LDCE = 20%

-From serving Ministerial staff of all deptt & typist//Sr. typist . except Accounts &

RPF with (i) 07 yrs regular service as clerk & Sr. Clk. put together or (ii) 03 yrs

regular service in GP 2800 (for typist/Sr. typist same service conditions will
apply)

-Should be graduate

- Through General selection

- trg – 21 days. [RBE 177/03; 102/05; 147/06; 34/07; 133/12]

PQ = 80%

- From Sr. clerks

- Seniority cum Suitability

 [RBE 161/09; 103/10; 134/10]

Chief Office Superintendent GP 4600 (19%)*

- PQ = 100% -Seniority Cum Suitability

 [Para 174 IREM – I; RBE 161/09;103/10; 134/10]

GGGeeennneeerrraaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff SSSttteeennnooogggrrraaappphhheeerrr

 Medical Classification - C-1 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iii) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (iv) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (v) Standard prescribed in Shorthand (for DR & PQ) :- (Para 176 IREM – I)

 For Rajbhasha/English Stenographer = Speed Duration Transcription Time

 For Rajbhasha Steno For English Steno

 80 WPM 10 Minutes 75 Minutes 65 Minutes

 100 ” 07 ’’ 40 ’’ 35 ”

 120 ” 05 ’’ 37 ” 32 ”

 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

03

DR = 50% (+ S.F. against

 General Selection &PQ)

- Through open market

- Ed. Ql.–Matriculation till

 replaced by Hr. Secondary &

 professional qualification as

 prescribed

Age – 18 to 25

[Para 176 IREM-I; RBE

 161/09, 02/14]

General Selection = 25 %

- From serving Gr. ‘C’ employees

 knowing shorthand (all erstwhile Gr.

‘D’ categories in GP Rs. 1800, since

upgraded as Gr. ‘C’, will continue to

be eligible for selection to Gr. ‘C’

posts as per the AVC already

provided, if they possess the required

eligibility criteria i.e. prescribed

educational qualification and

residency period etc. They will also

be eligible for being considered for

promotion to the post of

Stenographers (GP Rs. 2400), if they

possess the required eligibility

criteria)

- Through General Selection

[Para-176 IREM-I; RBE 161/09;

02/14]

PQ = 25%

-By promotion of shorthand

 knowing clerks/Typist (all

erstwhile Gr. ‘D’ categories

in GP Rs. 1800, since

upgraded as Gr. ‘C’, will

continue to be eligible for

selection to Gr. ‘C’ posts as

per the AVC already

provided, if they possess the

required eligibility criteria i.e.

prescribed educational

qualification and residency

period etc. They will also be

eligible for being considered

for promotion to the post of

Stenographers (GP Rs. 2400),

if they possess the required

eligibility criteria)

-Through Selection

 [Para 176 IREM-I; RBE

 161/09; 02/14]

Stenographer GP 2400
DR = 50%; General Selection = 25%; PQ = 25%

- Rectt./Entry grade
 - General Selection

 [Para 176 IREM-I; RBE 161/09; 02/14]

Stenographer Gr. ï I GP 4200

- PQ = 100%

- Seniority cum Suitability

- Passing of speed test in stenography @ 100/- W.P.M. will be mandatory

 [Para 176 IREM –I; RBE 161/09;103/10]

Private Secretary ï II GP 4600

PQ = 100%

Selection (written test)

 [Para 176 IREM I; RBE 161/09; 226/09]

GGGeeennneeerrraaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff TTTyyypppiiisssttt

Medical Classification - C-1 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 13.08.82 (NR PS 8142)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with

 stipend) can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt.(RBE 57/12)

 (vii) Minimum 03 yrs regular service condition reduced to 02 yrs for promotion in GP 4600 against LDCE quota

 vide Bds letter No. E(NG) I-2005/PM 1/20 dt. 09.10.07

 (viii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

04

Sr. Typist GP 2400 (15%) *

- Seniority cum Suitability

 [Para 175 IREM I; RBE 161/09]

+

 Chief Typist GP 4200 (65%) *

- Seniority cum Suitability

 [Para 175 IREM I; RBE 161/09; 134/10]

DR = 66 2/3%
Ed. Ql. – Matric or equivalent with min 40% marks in the aggregate.

 The min. percentage of marks will not apply to those

 candidates who possess qual. Higher than matric.

 - The standard of proficiency in typing will be 40 W.P.M. in

 English & 25 W.P.M. in Hindi.

 - Age – 18 to 28

 [Para 175 IREM-I]

PQ = 33 1/3%

-From Specified group D staff

- General Section

 [Para 175 – IREM-I]

Typist GP 1900

DR= 66 2/3; PQ = 33 1/3%

(The cadre of typist have been merged with the clerical cadre in the yrs 1992 & there is no new entry in this cadre)

[Para 175- IREM-I; RBE 118/92; 161/09]

Supdt. Typist GP 4600 (20%) *
- Seniority cum Suitability

 [Para 175 IREM I; RBE 161/09; 226/09]

GGGeeennneeerrraaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff VVVeeehhhiiicccllleee DDDrrriiivvveeerrr

Medical Classification - B-1

Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 13.08.82 (NR PS 8142)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with

 stipend) can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt.(RBE 57/12)

 (vii) Minimum 03 yrs regular service condition reduced to 02 yrs for promotion in GP 4600 against LDCE quota

 vide Bds letter No. E(NG) I-2005/PM 1/20 dt. 09.10.07

 (viii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

05

Vehicle Driver II GP 2400 (20%) *

Seniority – cum - Trade Test

- Vehicle Driver I GP 2800 (44%) *

- Seniority cum Suitability

- (by committee on the basis of CR)

PQ = 100%

-By calling willingness from VIII passed gr. D staff with 03 yrs regular service, holding Driving License &

 elementary knowledge of Motor Mechanics

Vehicle Driver III GP 1900 (20%) *

PQ = 100%

Seniority – cum - Trade Test

- Vehicle Driver (MCM) GP 4200 (16%) *

- Seniority cum Suitability

(by committee – Viva voce test)

OOOffffffiiiccciiiaaalll LLLaaannnggguuuaaagggeee DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff HHHiiinnndddiii AAAssssssiiissstttaaannnttt///TTTrrraaannnssslllaaatttooorrr

[

 Medical Classification - C-2 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03

 [P.No.292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82
 [NR PS 8091]
 (ii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt.
 27.08.09 & 14.02.14)
 (iii) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis

 w.e.f. 01.06.99 [RBE 99/99]

 (iv) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15

 for direct rectt. [RBE 57/12]

 (v) The grade pay of Rajbhasha Sahayak Gr. II has been upgraded from Rs. 2800 to that

of Rs. 4200 & merged with Rajbhasha Sahayak gr. I. The merged grade has been

designated as Jr. Translator. The grade of Rajbhasha Sahayak gr. II would be phased

out by placing the existing incumbents in the higher grade subject to fulfillment of

laid down educational qualification. Those who do not posses the requisite

qualification will be placed in the higher grade only on completion of a six yrs of

regular service in the lower grade in pay scale Rs. 4500 -7000 (Pre-revised)/PB-1 GP

Rs. 2800. [RBE 101/12]

 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school

 education in India for the purpose of employment in rly. (RBE 75/12 & Bd’s L.No.

 E(NG) – II/ 2005 / RR -1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength.
 [RBE 102/13]

06

Sr. Translator GP 4600 (40%)*

- PQ = 100%

-Selection by DPC

 [Para 177 IREM-I; RBE 101/12;119/13]

Junior Translator GP 4200 (60%)*

DR = 100%

- Rectt./Entry grade

 - Ed. Ql.- Masters Degree

Age – 18 to 28

 [Para 177 IREM-I; RBE 101/12]

LLLeeegggaaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff LLLaaawww AAAssssssiiissstttaaannnttt

Medical Classification - C-1 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iii) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (iv) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt.(RBE 57/12)

 (v) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

07

DR = 40% (+S.F. against P.Q)

- Through open market

Ed. Ql.– University degree in Law with 03 yrs standing

 as a pleader at Bar. Serving employees who are

 Law Graduate can also apply for these posts

 provided they served for at least 05 yrs in any

 Branch of the Rly. Adm.

 Rly. Magistrates can also apply for these posts.

Age – Upto 37 yrs

 [Para 131 IREM-I; RBE 161/09]

PQ = 60%

- Serving employees in GP lower than the GP

 4600

- Should have 05 yrs service in group ‘C’ in any

 branch.

Ed. Ql. – Law Degree

- Through general Selection

 [Para 131 IREM-I; 161/09]

Chief Law Assistant GP- 4600

DR = 40%; PQ =60%

- Rectt./Entry grade

- General Selection

(The benefit of added yrs of service under rule 45 of RSPR-1993 will be admissible to those recruited directly)

 [Para 131 IREM-I; RBE 161/09;134/10]

CCCiiivvviiilll EEEnnngggiiinnneeeeeerrr DDDeeepppaaarrrtttmmmeeennnttt (((WWWooorrrkkksss)))
AAAVVVCCC ooofff TTTeeeccchhhnnniiiccciiiaaannn,,, JJJuuunnniiiooorrr EEEnnngggiiinnneeeeeerrr

Medical Classification - A -3 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]
 Note :- (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend) can be given (RBE 96/2000)

 (iii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)
 (iv) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (v) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)
 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

 [**] If adequate number of Sr. Technicians are not available, Tech I GP 2800 who have completed two yrs regular service, may be made
 eligible for promotion to JE GP 4200 (RBE 21/14)

08

Junior Engineer (works) GP 4200 (33%)*

(Rectt./Entry Grade)

[65% (+ SF of IQ) DR; 10% IQ & 25% PQ]

General Selection

- Pre – Promotion training is necessary

 [Para 145 IREM –I; RBE 198/08; 161/09; 134/10;95/13,92/14]

+

IQ = 10% From skilled Artisans

Ed. Ql. – As prescribed for D.R. – J.E II

 (work)

- Must have 3 yrs service in skilled grades

-Below 47 yrs of age

Trg – One year

 [Para 145 IREM –I; RBE 198/08;85/10]

DR = 65% (+ shortfall against IQ)

 Through RRB

 Ed. Ql. – Diploma in Civil Engg;

 Diploma in Rail Transp as add qual

 Age - 18 to 28 yrs

 Trg – One year

 [Para 145 IREM –I; RBE 198/08]

PQ =25% - From Sr. Technician

Trg – 26 weeks

 [Despite same GP, fixation

under Rule 1313 R II will be

permissible]
 [Para 145 IREM –I;

 RBE 95/13]

Tech II

 GP 2400 (26%)*

- Seniority cum trade

 test

Tech ï III GP 1900 (25%)*

DR = 25%;

IQ = 25%;

PQ = 50%

 [Para 159 IREM I]

Tech I GP 2800 (41%)*

-Seniority-Cum-

 Suitability

 (by committee on

 the basis of CR)

 [RBE 212/99]

Sr. Tech GP 4200 (8%)*

-Seniority cum suitability
(by committee ςViva voce test)
(10 yrs service as Tech. I, II, III
inclusive 2 yrs service as Techς I
is necessary) [RBE 34/86, 31/05,
млуκлуΣ нмκмп ϧ .ŘΩǎ ƭŜǘǘŜǊ E(NG)
-2010/PM-7/1 dt. 22.03.10]
[**]

Senior Section Engineer (works) GP 4600 (67%)

[DR 20% & PQ – 80 %]

Seniority Cum Suitability (for PQ)

 DR – Through open market

Ed. Ql. (DR) – Degree in Civil Engg.

 - Age – 20 to 30 yrs. - Trg – upto one year

 [Para 144 IREM – I; RBE 198/08, 161/09; 103/10; 134/10, 92/14]

DR = 25% + shortfall against IQ

- Through open market

Ed. Ql. – Matric + ITI OR equivalent

 OR National Apprenticeship

 certificate granted by NCVT

Age – 18 to 25

Trg – 06 month for ITI/Act app & 3

 yrs for others

 [Para 159 IREM-I; RBE

 23/98, 166/10, 129/13]

IQ = 25%

From – semi skilled & unskilled

 staff

Ed. Ql. –As laid down in App. Act.

 - 03 yrs regular service

 - Through selection + Trade Test

 - Trg is necessary for non ITI/

 Act. App.

 [Para 159 IREM-I; RBE 23/98]

PQ = 50%

-By promotion of staff

 from feeding cadre

- Seniority cum trade test

- All erstwhile gr. ‘D’

 categories, since

 upgraded as gr. ‘C’ will

 continue to be eligible

 for selection to gr. ‘C’
 [Para 159 IREM–I; RBE 02/14]

CCCiiivvviiilll EEEnnngggiiinnneeeeeerrr DDDeeepppaaarrrtttmmmeeennnttt (((PPP...WWWaaayyy)))
 AAAVVVCCC ooofff TTTrrraaaccckkk mmmaaaiiinnntttaaaiiinnneeerrr,,, SSSuuupppeeerrrvvviiisssooorrr,,, JJJ...EEE (((BBBeeefffooorrreee JJJuuunnneee 111444 --- RRRBBBEEE 111222000///111444)))

Medical Classification - A -3 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :- (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend) can be given (RBE 96/2000)
 (iii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iv) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (v) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)
 (vi) All regular posts of Sr. Supervisor (P.Way) GP 4200 has been enblock merged with the cadre of JE (P.Way) GP 4200 w.e.f. 03.07.13 with its

 spreaded effect in higher GP Rs 4600 (RBE 64/13)

 (vii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for the purpose of employment in rly.
 (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 91/12; 102/13;33/14)

09

Senior Supervisor (P.Way) GP 4200
[DR – 25%; LDCE 25%; PQ – 50%]

- General Selection

- Pre – Promotion training is necessary

 [Para 143 IREM –I; RBE 45/07; 86/07; 94/07; 34/10]

+

DR = 66 2/3% Through RRB

Ed – Diploma in civil Engg.

Age – 18 to 28 yrs

Trg. – One year

 [Para 144 IREM – I; RBE 34/10]

LDCE= 25% (+S.F against P.Q.) - Through Selection

 From serving employees (PG/Key men/ Mates, GTM,

Trollymen & Civil Engg staff in P.Way side namely USFD

staff, Blacksmith, Hammer men, Welder, Molder, Aligner,

Painter & Carpenter.)

Ed- 10+2 with Science + Maths (S.F. if any shall be made

good from these category staff having qual. Of Metric/HSLS.

Further S.F, if any shall be added to D.R. quota)

- 3 years regular service - Trg – Eight months

 [Para 143 IREM –I; RBE 94/07; 34/10(For eligible

categories R.B. No. E(NG)I-2009/PM 5 dt. 16.06.09 &

16.06.10]

DR = 25% (+ shortfall

against LDCE)

Through RRB

 Ed. – B.SC with Physic &

Maths; Engg Diploma holder

(Civil/Mech./Elect.) will also

be eligible

 Age - 18 to 28 yrs

 Trg – Eight month

[Para 143 IREM –I; RBE

94/07,198/08, 34/10]

PQ =50%

Through Selection

From Deptt. staff having

Qual. Of X Bd.

Examination

(S.F. if any shall be

made good by LDCE)

Trg – Eight month
[Para 143 IREM –I; RBE

 94/07; 34/10]

Track Maintainer III

 GPï1900 (22%)*

-By Seniority /Non

 selection

 [RBE 91/12,81/13,

 33/14]

Track maintainer IV GP-1800 (60%)*

-Entry Grade - Through DR, CG etc.

Ed. – Matric + ITI OR equivalent

OR National App. Certificate

granted by NCVT
Age – 18 to 25 Trg. - 24 days
[RBE 172/10,91/12,81/13, 129/13, 33/14]

Track Maintainer II

 GPï2400 (12%)*

-By Seniority-Cum-

 Suitability /Non

 selection

 [RBE 91/12,81/13,

 33/14]

Track Maintainer I

 GPï 2800 (6%)*

-Selection, through a

 trade test

 [RBE 91/12,81/13,

 33/14]

PQ = 33 1/3%

-Through Promotion by selection of Senior Supervisor with

 Educ. Ql of X Board Examination Trg. – One year

-Despite same GP, fixation under rule 1313 R-II will be permissible.

 [Para – 144 IREM I; RBE34/10,95/13]

Junior Engineer (P. Way) GP 4200 - (Rectt./Entry Grade) (33%)*

[66 2/3% DR; 33 1/3% PQ]

- General Selection

- Pre promotion training is necessary

 [Para 144 IREM – I; RBE 198/08, 161/09,34/10,134/10,95/13]

Senior Section Engineer (P.Way) GP ï 4600 (67%)*

[DR 20% & PQ – 80 %]

Seniority Cum Suitability (for PQ)

DR – Through open market

Ed. Ql.(DR) – Degree in Civil Engg.

 Age – 20 to 30 yrs. Trg – one year

 [Para 144 IREM – I; RBE 198/08, 161/09; 103/10; 34/10;134/10]

CCCiiivvviiilll EEEnnngggiiinnneeeeeerrr DDDeeepppaaarrrtttmmmeeennnttt (((PPP...WWWaaayyy)))
 AAAVVVCCC ooofff TTTrrraaaccckkk mmmaaaiiinnntttaaaiiinnneeerrr,,, SSSuuupppeeerrrvvviiisssooorrr,,, JJJ...EEE (((AAAfffttteeerrr JJJuuunnneee ---222000111444 RRRBBBEEE 111222000///111444)))

Medical Classification - A -3 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :- (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend) can be given (RBE 96/2000)
 (iii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iv) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (v) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)
 (vi) All regular posts of Sr. Supervisor (P.Way) GP 4200 has been enblock merged with the cadre of JE (P.Way) GP 4200 w.e.f. 03.07.13 with its

 spreaded effect in higher GP Rs 4600 (RBE 64/13)

 (vii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for the purpose of employment in rly.
 (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 91/12; 102/13;33/14)

09-A

LDCE= 20% (+S.F against P.Q.) - Through Selection

 From Track Maint. of all grades and civil Engg. staff, such

as USFD staff, Blacksmith, hammermen, Welder, Moulder,

Aligner, Painter, Carpenter etc. working on P. Way Side, with

03 years of Rly. service

Ed- 10+2 pass with at least three subjects out of Maths.

Physics, Chemistry and Computer Science OR having

Diploma in Civil Engg./Civil Engg. (Transp.)

- 3 years regular service - Trg – 01 year

 [Para 143 IREM –I; RBE 94/07; 34/10,120/14 (For eligible

categories R.B. No. E(NG)I-2009/PM 5 dt. 16.06.09 &

16.06.10]

DR = 60% (+ shortfall

against LDCE)

Through RRB

 Ed. – Diploma in civil

Engg./civil Engg. (Transp.) –

Recog. to AICTE

 Age - 18 to 28 yrs

 Trg – /01 year

[Para 143,144 IREM –I; RBE

94/07,198/08, 34/10,120/14]

PQ =20%

-Through Seniority cum

suitability of Staff wkg.

as Track Maint. in GP

2800

Educ. Ql - ITI or class

X Board Examination

(S.F. if any shall be

made good by LDCE)

Trg – 01 year
[Para 143 IREM –I; RBE

 94/07; 34/10 & 120/14]

Track Maintainer III

 GPï1900 (22%)*

-By Seniority /Non

 selection

 [RBE 91/12,81/13,

 33/14]

Track maintainer IV GP-1800 (60%)*

-Entry Grade - Through DR, CG etc.

Ed. – Matric + ITI OR equivalent

OR National App. Certificate

granted by NCVT
Age – 18 to 25 Trg. - 24 days
[RBE 172/10,91/12,81/13, 129/13, 33/14]

Track Maintainer II

 GPï2400 (12%)*

-By Seniority-Cum-

 Suitability /Non

 selection

 [RBE 91/12,81/13,

 33/14]

Track Maintainer I

 GPï 2800 (6%)*

-Selection, through a

 trade test

 [RBE 91/12,81/13,

 33/14]

Junior Engineer (P. Way) GP 4200 - (Rectt./Entry Grade) (33%)*

[60% DR; 20% LDCE; 20% PQ]

- General Selection / Seniority cum suitability

- Pre promotion training is necessary

 [Para 144 IREM – I; RBE 198/08, 161/09,34/10,134/10,95/13, 120/14]

Senior Section Engineer (P.Way) GP ï 4600 (67%)*

[DR 20% & PQ – 80 %]

Seniority Cum Suitability (for PQ)

DR – Through open market

Ed. Ql.(DR) – Degree in Civil Engg.

 Age – 20 to 30 yrs. Trg – one year

 [Para 144 IREM – I; RBE 198/08, 161/09; 103/10; 34/10;134/10]

CCCiiivvviiilll EEEnnngggiiinnneeeeeerrr DDDeeepppaaarrrtttmmmeeennnttt (((TTTrrraaaccckkk MMMaaaccchhhiiinnneeesss)))

AAAVVVCCC ooofff TTTeeeccchhhnnniiiccciiiaaannn,,, JJJuuunnniiiooorrr EEEnnngggiiinnneeeeeerrr

 Medical Classification - A-3 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]
 Note :- (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend) can be given (RBE 96/2000)

 (iii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)
 (iv) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (v) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)
 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

 [**] If adequate number of Sr. Technicians are not available, Tech I GP 2800 who have completed two yrs regular service, may be made

 eligible for promotion to JE GP 4200 (RBE 21/14)

10

Junior Engineer GP 4200 - (Rectt./Entry Grade) (33%)*

[50% (+ SF of IQ) DR; 25% IQ & 25% PQ]

- General Selection

Pre promotion training is necessary
 [Para 146 (A) IREM –I; RBE 198/08, 161/09,103/10, 134/10,95/13,92/14]

+

Senior Section Engineer GP 4600 (67%)*
[DR 20% & PQ – 80%]

Seniority Cum Suitability (for PQ)

DR – Through open market

- Ed. Ql. (DR) – Engg Degree in Mech/Electro Engg./Production/Instrumentation Engg.
- Age – 18 to 32 yrs Trg. – up to one year

 [Para 146 (A) IREM – I; RBE 198/08,161/09; 103/10; 134/10, 92/14]

IQ 25% – From skilled staff

- Must have passed ITI/ Act. App in the

 relevant trade or 10+2 in science stream

- Must have 3 yrs service as Tech III

(Trade) & above

-Must be below 47 yrs of age

- Training – one year
 [Para 146 (A) IREM –I; RBE 198/08; 85/10]

DR = 50% + shortfall against IQ.

 Through RRB

- Ed. Ql - Diploma in Mech/Electro/

 Prod/Automobile/

 Instrumentation engg.

- Age - 18 to 30 yrs

- Training – one year

 [Para 146(A) IREM –I; RBE 198/08]

PQ =25% – From Sr. Tech.

Training – 26 weeks

[Despite same GP, fixation

under Rule 1313 R II will be

permissible]

 [Para 146 (A) IREM –I, RBE

 95/13]

DR = 25% + shortfall against IQ

 - Through open market

Ed. Ql. – Matric + ITI OR equivalent OR

 National App. Certificate granted by

 NCVT

 Age – 18 to 25

 Trg – 06 month for ITI/Act app & 3 yrs for

 others

 [Para 159 IREM-I; RBE 23/98,

 166/10, 129/13]

IQ =25%

From – semi skilled &

 unskilled staff

Ed. Ql. – As laid down

 in App. Act.

-03 yrs regular service

-Through selection +

 Trade Test

 –Trg is necessary for

 non ITI/Act. App.
[Para-159- IREM-I, RBE 23/98]

PQ = 50%

-By promotion of staff

 from feeding cadre

- Seniority cum trade test

- All erstwhile gr. ‘D’

 categories, since

 upgraded as gr. ‘C’ will

 continue to be eligible

 for selection to gr. ‘C’

 [Para 159 – IREM-I;

 RBE 02/14]

Tech II GPï 2400(20%)*

-Seniority cum trade

 test

Tech-III GP-1900(20)*

DR=25%;

IQ =25%;

PQ =50%

[Para 159- IREM-I]

Tech I GP- 2800(44%)*

-Seniority cum

 suitability

(by committee on the

 basis of CR)

 [RBE 212/99]

Sr. Tech GP- 4200 (16%)*
-Seniority cum suitability
(by committee ςViva voce test)
(10 yrs service as Tech. I, II, III
inclusive 2 yrs service as Techς I is
necessary) [RBE 34/86, 31/05,
млуκлуΣ нмκмп ϧ .ŘΩǎ ƭŜǘǘŜǊ 9όbDύ -
2010/PM 7/1 dt. 22.03.10]
[**]

CCCiiivvviiilll EEEnnngggiiinnneeeeeerrr DDDeeepppaaarrrtttmmmeeennnttt (((BBBrrriiidddgggeee)))

AAAVVVCCC ooofff TTTeeeccchhhnnniiiccciiiaaannn,,, JJJuuunnniiiooorrr EEEnnngggiiinnneeeeeerrr

Medical Classification - A-3 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]
 Note :- (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend) can be given (RBE 96/2000)

 (iii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)
 (iv) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (v) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for the purpose of employment in rly.

 (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

 [**] If adequate number of Sr. Technicians are not available, Tech I GP 2800 who have completed two yrs regular service, may be made
 eligible for promotion to JE GP 4200 (RBE 21/14)

11

Junior Engineer GP 4200 - (Rectt./Entry Grade) (33%)*

[75% DR; 25% PQ]

- General Selection
Pre promotion training is necessary

 [Para 146 IREM –I; RBE 198/08, 161/09, 134/10,95/13,92/14]

+

Senior Section Engineer GP 4600 (67%)*
[DR 20% & PQ – 80%]

Seniority Cum Suitability (for PQ)

DR – Through open market

- Ed. Ql. (DR) – Degree in Civil Engg.
- Age – 20 to 30 yrs Trg. – One year

 [Para 146 IREM – I; RBE 198/08,161/09; 103/10; 134/10,92/14]

DR = 75% Through RRB

- Ed. Ql - Diploma in Civil or Mech. Engg; Dip. in Rail

 Transp. Add qualification

(The Rly. while placing indents may specify how many

candidates of civil or Mech. Engg. are required)

- Age - 18 to 28 yrs

- Training – 02 years

 [Para 146 IREM –I; RBE 198/08]

PQ =25%
– From Sr. Tech.

- Training – 26 weeks

[Despite same GP, fixation under Rule 1313 R II

 will be permissible]

 [Para 146 IREM –I, RBE 95/13]

DR = 25% + shortfall against IQ

 - Through open market

Ed. Ql. – Matric + ITI OR equivalent OR

 National App. Certificate granted by

 NCVT

Age – 18 to 25

Trg – 06 month for ITI/Act app & 3 yrs for

 others

 [Para 159 IREM-I; RBE 23/98, 166/10,

 129/13]

IQ =25%

From – semi skilled &

 unskilled staff

Ed. Ql. – As laid down

 in App. Act.

-03 yrs regular service

-Through selection +

 Trade Test

 –Trg is necessary for

 non ITI/Act. App.
 [Para-159- IREM-I, RBE 23/98]

PQ = 50%

-By promotion of staff

 from feeding cadre

- Seniority cum trade test

- All erstwhile gr. ‘D’

 categories, since

 upgraded as gr. ‘C’ will

 continue to be eligible

 for selection to gr. ‘C’

 [Para 159 – IREM-I;

 RBE 02/14]

Tech II GP ï 2400(20%)*

-Seniority cum trade

 test

Tech-III GP-1900(20)*

DR=25%;

IQ=25%;

PQ=50%

[Para 159- IREM-I]

Tech I GP- 2800(44%)*

-Seniority cum

 suitability

(by committee on the

basis of CR)

 [RBE 212/99]

Sr. Tech GP- 4200 (16%)*
-Seniority cum suitability
(by committee ςViva voce test)
(10 yrs service as Tech. I, II, III
inclusive 2 yrs service as Techς I is
necessary) [RBE 34/86, 31/05,
млуκлуΣ нмκмп ϧ .ŘΩǎ ƭŜǘǘŜǊ 9όbDύ -
2010/PM-7/1 dt. 22.03.10]
[**]

CCCiiivvviiilll EEEnnngggiiinnneeeeeerrriiinnnggg DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff JJJuuunnniiiooorrr EEEnnngggiiinnneeeeeerrr (((DDDrrraaawwwiiinnnggg))) (((CCCiiivvviiilll EEEnnngggggg...)))

 Medical Classification - C-1

 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :- (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iv) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (v) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt.RBE 57/12)

 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

12

Junior Engineer (Drawing) GP 4200 (40%)*
- Rectt./Entry Grade

DR = 100% Through open market

Ed. Ql. – Diploma of recog. Engineering School or College

Age – 20 to 30 yrs.

Trg. – 18 months

 [Para 154 IREM –I; RBE 198/08,161/09, 134/10, 92/14]

+

Senior Section Engineer (Drawing) GP 4600 (60%)*

[DR 20% & PQ – 80%]

Seniority Cum Suitability (for PQ)

DR – Through open market

- Ed. Ql. (DR) – Degree in Civil Engg.

- Age – 20 to 30 yrs

- Trg. – one year

 [Para 154 IREM – I; RBE 198/08,161/09; 17/10;134/10, 92/14]

MMMeeeccchhhaaannniiicccaaalll DDDeeepppaaarrrtttmmmeeennnttt (((CCC&&&WWW &&& WWWooorrrkkkssshhhoooppp)))

AAAVVVCCC ooofff TTTeeeccchhhnnniiiccciiiaaannn,,, JJJuuunnniiiooorrr EEEnnngggiiinnneeeeeerrr

 Medical Classification - B-1 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :- (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)
 (ii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend) can be given (RBE 96/2000)

 (iii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iv) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)
 (v) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for the purpose of employment in rly.

 (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)
 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

 [**] If adequate number of Sr. Technicians are not available, Tech I GP 2800 who have completed two yrs regular service, may be made eligible

 for promotion to JE GP 4200 (RBE 21/14)

 [***] There will be two papers as a part of written examination for selection of JE GP 4200 held through IQ & candidate has to secure 60% in each

paper & for JE 25% PQ examination there will be one paper as a part of written examination & 60% marks are required in that paper [GM

(P) NWR L. No. 875E/0/selection/Policy dt. 10.04.12]

13

Junior Engineer GP 4200 - (Rectt./Entry Grade) (33%)*

[50% (+ SF of IQ) DR; 25% PQ & 25% IQ]
- General Selection - Pre promotion training is necessary

 [Para 141 & 142 IREM –I; RBE 161/09, 134/10, 81/11,100/11,151/11,95/13, 92/14]

+

Senior Section Engineer GP 4600 (67%)*

[DR 20% & PQ – 80%]

Seniority Cum Suitability (for PQ) DR – Through open market
- Ed. Ql.(DR) – Engg Degree in Mech/Elect./Electro Engg.

- Age – 20 to 30 yrs Trg. – 52 weeks

 [Para 141 & 142 IREM – I; RBE 198/08,161/09; 103/10; 134/10, 81/11 & 92/14]

IQ 25% – From serving employees
- Must have passed ITI/ Act. App in the relevant

 trade or 10+2 in science stream

- Must have 3 yrs service as Tech
 III (Trade) & above

-Must be below 47 yrs of age

- Training – 52 weeks
 [Para 141 & 142 IREM –I; RBE 85/10, 81/11]

[***]

DR = 50% + shortfall against IQ.
 Through RRB

- Ed. Ql - Diploma in Mech/Elect /

 Electro Engg
- Age - 18 to 28 yrs

- Training – 52 weeks

 [Para 141& 142 IREM –I; RBE 81/11 &

 92/14]

PQ =25% – From Sr. Tech.

Training – 13 weeks

[Despite same GP, fixation under

Rule 1313 R II will be

permissible]

 [Para 141 & 142 IREM –I,
 RBE31/05,81/11, 95/13, 107/14]

[***]

DR = 25% + shortfall against IQ

 - Through open market

Ed. Ql. – Matric + ITI OR equivalent OR

 National App. Certificate granted by

 NCVT

Age – 18 to 25

Trg – 06 month for ITI/Act app & 3 yrs for others

 [Para 159 IREM-I; RBE 23/98,198/08,

 166/10, 129/13]

IQ =25%

From – semi skilled &

 unskilled staff

Ed. Ql. – As laid down

 in App. Act.

-03 yrs regular service

-Through selection +

 Trade Test

 –Trg is necessary for

 non ITI/Act. App.
[Para-159- IREM-I, RBE 23/98]

PQ = 50%

-By promotion of staff

 from feeding cadre

- Seniority cum trade test

- All erstwhile gr. ‘D’

categories, since

upgraded as gr. ‘C’ will

continue to be eligible

for selection to gr. ‘C’

 [Para 159 – IREM-I;

 RBE 02/14]

Tech II GP ï 2400(20%)*

-Seniority cum trade

test

Tech-III GP-1900(20)*

DR=25%;

IQ=25%;

PQ=50%

[Para 159- IREM-I]

Tech I GP- 2800(44%)*

-Seniority cum

 suitability

(by committee on the

basis of CR)

 [RBE 212/99]

Sr. Tech GP- 4200 (16%)*

-Seniority cum suitability

(by committee –Viva voce test)

(10 yrs service as Tech. I, II, III

inclusive 2 yrs service as Tech– I

is necessary) [RBE 34/86, 31/05,

108/08, 21/14 & Bd’s letter E (NG) -

2010/PM - 7/1 dt. 22.03.10]
[**]

MMMeeeccchhhaaannniiicccaaalll DDDeeepppaaarrrtttmmmeeennnttt (((DDDSSSLLL///EEEllleeecccttt... LLLooocccooo///EEEMMMUUU)))

AAAVVVCCC ooofff TTTeeeccchhhnnniiiccciiiaaannn,,, JJJuuunnniiiooorrr EEEnnngggiiinnneeeeeerrr

Medical Classification- B-1[Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :- (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)
 (ii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend) can be given (RBE 96/2000)

 (iii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iv) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)
 (v) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for the purpose of employment in rly.

 (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)
 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

 [**] If adequate number of Sr. Technicians are not available, Tech I GP 2800 who have completed two yrs regular service, may be made

 eligible for promotion to JE GP 4200 (RBE 21/14)
 [***] There will be two papers as a part of written examination for selection of JE GP 4200 held through IQ & candidate has to secure 60% in each

paper & for JE 25% PQ examination there will be one paper as a part of written examination & 60% marks are required in that paper [GM

(P) NWR L. No. 875E/0/selection/Policy dt. 10.04.12]

14

Junior Engineer GP 4200 - (Rectt./Entry Grade) (33%)*

[50% (+ SF of IQ) DR; 25% PQ & 25% IQ]
- General Selection

Pre promotion training is necessary

 [Para 141(I) IREM –I; RBE 161/09, 134/10, 81/11&151/11,95/13, 92/14]

+

Senior Section Engineer GP 4600 (67%)*

[DR 20% & PQ – 80%]

Seniority Cum Suitability (for PQ) - DR – Through open market

- Ed. Ql. (DR) – Engg Degree in Mech/Elect./Electro Engg.
- Age – 20 to 30 yrs - Trg. – 52 weeks

 [Para 141 (4) IREM – I; RBE 198/08,161/09; 103/10; 134/10, 81/11, 92/14]

IQ 25% – From serving employees

- Must have passed ITI/ Act. App

 in the relevant trade or 10+2 in

 science stream

- Must have 3 yrs service as Tech III

 (Trade) & above

-Must be below 47 yrs of age

- Training – 52 weeks [***]

 [Para 141(I) IREM –I; RBE 85/10, 81/11]

DR = 50% + shortfall against IQ.

 Through RRB

- Ed. Ql - Diploma in Mech/Elect/

 Electro Engg

- Age - 18 to 28 yrs

- Training – 52 weeks
 [Para 141(I)IREM –I &

 RBE 81/11,92/14]

PQ =25% – From Sr. Tech.

Training – 13 weeks

(Despite same GP, fixation

under Rule 1313-R II will be

permissible)
 [Para 141(I) IREM –I, RBE

 31/05, 81/11 ,95/13,107/14]
[***]

DR = 60% + shortfall against IQ

 - Through open market

Ed. Ql. – Matric + ITI OR equivalent OR

 National App. Certificate granted by

 NCVT

Age – 18 to 25

Trg – 06 month for ITI/Act app & 3 yrs for

 others

 [Para 159 IREM-I; RBE 23/98, 198/08,

 166/10, 129/13]

 129/13]

IQ =20%

From – semi skilled &

 unskilled staff

Ed. Ql. – As laid down in

 App. Act.

-03 yrs regular service

-Through selection +Trade

 Test

 –Trg is necessary for non

 ITI /Act. App.

 [Para-159- IREM-I, RBE

 23/98]

PQ = 20%

-By promotion of staff

 from feeding cadre

-Seniority cum trade test

- All erstwhile gr. ‘D’

categories, since

upgraded as gr. ‘C’ will

continue to be eligible

for selection to gr. ‘C’

 [Para 159 – IREM-I,

 RBE 02/14]

Tech II GPï2400(20%)*

-Seniority cum trade

 test

Tech-III GP-1900(20%)*

DR=60%; IQ=20%;

PQ=20%

[Para 159- IREM-I]

Tech I GP- 2800(44%)*

-Seniority cum

 suitability

 (by committee on

 the basis of CR)
 [RBE 212/99]

Sr. Tech GP- 4200 (16%)*
-Seniority cum suitability
(by committee ςViva voce test)
(10 yrs service as Tech. I, II, III
inclusive 2 yrs service as Techς I is
necessary) [RBE 34/86, 31/05,
млуκлуΣ нмκмп ϧ .ŘΩǎ ƭŜǘǘŜǊ E (NG) -

2010/PM-7/1 dt. 22.03.10]
[**]

MMMeeeccchhhaaannniiicccaaalll DDDeeepppaaarrrtttmmmeeennnttt --- --- AAAVVVCCC ooofffïïï LLLooocccooo PPPiii lllooottt &&& LLLooocccooo IIInnnssspppeeeccctttooorrr

 Medical Classification - A-1 = Loco Pilot, Asstt. Loco Pilot; - A-2 = Loco Pilot (Shunting); - A-3 = Loco Inspector

 [Annex – III of Para 510(2) of IRMM & Rly. Bd. letter no. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03)]
 Note :-(i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend) can be given (RBE 96/2000)
 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)
 (vii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for the purpose of employment in

 rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 66/10 &102/13)

 (**) Despite same GP, fixation under rule 1313 R-II, on promotion as Loco Pilot (Pass. & Mail) will be permissible (RBE 95/13)

 (***) CCC/CPRC/CTLC shall be filled up from LI cadre on tenure basis and these posts would get added to the strength of LIs. LIs working
as CCC/CPRC/CTLC will be eligible for running allowance of 120 KMs per day. [RB L.No. 2001/M(L)/467/2 dt. 21.11.12 &

20.01.13 (P. No. 195, 507, 509 of RBO – 2013)]

15

50% PQ (i) Through technicians of Loco Diesel/Elect. Of Loco sheds with

03 yrs service as Tech. III; are C.C. Act. App. in Elect/Mech/Electro trades

OR Metric with ITI as an add in these trades and are not above 35 yrs of age

(40 yrs for SC/ST);. S.F. being made good from Tech.III with less than 03 yrs

service but with a total service of 03 yrs and DSL/Elect. Loco gr. D staff with

03 yrs services fulfilling the conditions.

(ii) Gr. C & D Tech. staff of W. shops/Carriage & wagon Depots/Elect. (TRD

& Gen.) fulfilling the prescribed conditions from those seniority units where

surplus staff has been identified. [Para 137 – IREM-I;RBE 65/02;153/07]
(iii) Call Boy, Box Boy, RR Bearer, Fuel issuer, Fuel Kh. – GM (P) NWR/JP L.No.

655E/1/Mech/JP Divn. – 1/236 dt. 06.08.14

DSL/Elect
Assistant Loco Pilot (GP 1900), 50% PQ & 50% (+ shortfall of PQ) by DR (Rectt/Entry Grade)

 (20%)* (Gen Selection) 17 weeks Pre Promotion/Rectt. training is necessary

 (Para 137 IREM-I; RBE 153/07;161/09; 100/11 & 129/11)

Sr Assistant Loco Pilot (GP 2400) (80% of cadre strength of ALP- GP 1900)

 (80%)* 100% Promotion (Seniority cum Suitability) (RBE 161/09 & 66/10)

Loco Pilot (Shunting) Gr.II (GP 2400)
(50%)* 100% Promotion

(Seniority cum Suitability)

 (RBE 161/2009)

Loco Pilot (Shunting) Gr I (GP 4200)

(50%)* 100% Promotion

 (Seniority cum Suitability)

 (RBE 161/2009)

Loco Pilot (Goods) Gr I/II (GP 4200)

100% Promotion

(Seniority cum Suitability)

06 yrs service (combined as II FM &I FM/ DSL /

Elect Asstt) & 02 yrs service as I FM/ DSL/Elect.

Asstt. besides 60,000 KM footplate experience

as I FM/DSL/Elect. Asstt.

Pre promotional training of 12 weeks is necessary

 (Para 140-IREM-I;RBE 40/96; 220/99;186/04;

 207/05;161/09 & 103/10) (**)

Loco Pilot (Pass) Gr II/ Motorman & Loco Pilot (Pass) Gr I/ Sr.

Motorman (GP 4200) (Add. Allowance Rs. 500/- P.M.)
100% Promotion (Seniority cum Suitability)

Pre promotion training of 08 weeks is necessary

(**) (RBE 220/99;108/08;161/09 ;103/10 & 159/10)

Loco Pilot (Mail) (GP 4200) (Add. Allowance Rs. 1000/- P.M.)
100% Promotion

(Seniority cum Suitability) (RBE 108/08;161/09; 103/10 & 159/10)

 50% DR Through

RRB 10
th

+ (a) ITI

in specified trade/

Act. Apprent, or

(b) Diploma in

Mech/ Elect./

Electro / Auto Engg

in lieu of ITI

- Age 18 to 27 yrs.

[Para137– IREM-I]

Crew Controller/ Power Controller

- Drafted from LP/ALP on the basis of

 screening
- LP/ALP so drafted will continue to progress

 in his Running cadre

-75000 Kms of actual driving experience is
 necessary

- Tenure Max. 5 yrs (3+1+1)

 (***) (RBE 09/98;51/09 & 162/04)

Chief Loco Insp. (GP 4600)

100% Promotion ; General selection

75000 KMs of actual driving experience as Loco Pilot is necessary

Loco Pilot medically de categorized upto the level of A-3 are also eligible (with selection)(RBE 02/07)

 03 weeks initial training course is necessary (Para 140 IREM-I;RBE 198/92, 181/93,206/05, 51/09, 127/09 & 161/09)

MMMeeeccchhhaaannniiicccaaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff JJJuuunnniiiooorrr EEEnnngggiiinnneeeeeerrr (((DDDrrraaawwwiiinnnggg))) (((MMMeeeccchhh...)))

Medical Classification - C-1

 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :- (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iv) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (v) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

16

Junior Engineer (Drawing) GP 4200 (40%)*
- Rectt./Entry Grade

DR = 100% Through open market

Ed. Ql. – Diploma in Mechanical/Electric Engg.

Age – 20 to 30 yrs.

Trg. – 18 months

 [Para 155 IREM –I; RBE 198/08,161/09, 134/10, 92/14]

+

Senior Section Engineer (Drawing) GP 4600 (60%)*

[DR = 20% & PQ = 80%]

Seniority Cum Suitability (for PQ)

DR – Through open market

- Ed. Ql. (DR) – Degree in Mechanical/Electric Engg.

- Age – 20 to 30 yrs

- Trg. – one year

 [Para 155 IREM – I; RBE 198/08,161/09; 17/10;134/10; 92/14]

MMMeeeccchhhaaannniiicccaaalll DDDeeepppaaarrrtttmmmeeennnttt (((CCChhheeemmmiiicccaaalll &&& MMMeeetttaaalllllluuurrrgggiiicccaaalll wwwiiinnnggg)))
AAAVVVCCC ooofff SSSccciiieeennntttiiifffiiiccc SSStttaaaffffff

[

 Medical Classification - B-1 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 13.08.82 (NR PS 8142)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt.(RBE 57/12)

 (vii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)

17

Laboratory Assistant I GP 2400

PQ = 100%

- Seniority cum Suitability

 [Para 168 IREM –I; RBE 161/09]

+

Chemical & Metallurgical Superintendent GP 4600 (80%)*

- PQ = 100% -Seniority Cum Suitability

- (Promotion in this cadre of CMS shall be subject to possession of qualification of graduation in Science)

 [Para 168 IREM – I; RBE 161/09;103/10; 134/10]

DR = 50%
 Through open market

Ed. Ql.–Matric/Hr. Secondary with

Science

Age – 18 to 25

 [Para 168 IREM-I; RBE 161/09]

PQ = 50%

-By promotion of Gr.’D’ staff possessing the qualification for D.R.

-Through General Selection

- All erstwhile gr. ‘D’ categories, since upgraded as gr. ‘C’ will

 continue to be eligible for selection to gr. ‘C’

 [Para 168 IREM-I; RBE 161/09; 02/14]

Laboratory Assistant II GP 1900

DR = 50%; PQ = 50%

- Rectt./Entry grade - General Selection

 [Para 168 IREM-I; RBE 161/09; 02/14]

Chemical & Metallurgical Assistant (CMA) GP 4200 (20%)*

- DR=66 2/3%; PQ = 33 1/3% - Rectt/Entry grade

 [Para 168 IREM –I; RBE 161/09; 134/10]

DR = 66 2/3%

 - Through RRB

Ed. Ql. – Degree in Metallurgy/Chemical

 Engg. Or M.Sc. Degree in

 Chemistry / Applied Chemistry

Age – Between 22 to 30 yrs.

Trg – one year

 [Para 168 IREM-I; RBE 198/08; 161/09]

PQ= 33 1/3%
- From staff in feeding cadre.

- qualification for DR & PQ will be same

- Non science graduate staff will be eligible for being

 considered for promotion subject to their passing a test

 securing a min 60% marks, a common question paper for

 which will be set by RDSO

- General selection

 [Para 168 IREM-I; RBE 161/09]

SSSiiigggnnnaaalll aaannnddd TTTeeellleeecccooommmmmmuuunnniiicccaaatttiiiooonnn DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff TTTeeellleeeppphhhooonnneee OOOpppeeerrraaatttooorrr

Medical Classification - C-1

 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

Note :- (i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iv) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (v) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt.(RBE 57/12)

 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

18

Sr. Telephone Operation GP 2400 (20%)*
- Seniority cum Trade Test

 [RBE 108/08;161/09]

+

 Head Telephone Operation GP 4200 (57%)*
- Seniority cum Suitability

(by committee on the basis of CR)

 [RBE 108/08;161/09]

DR = 40%
Ed. Ql. – Matric or equivalent

Age - 18 to 25

Trg. – Less than one year

[Para 152 IREM-I; RBE , 198/08, 129/13]

PQ = 60%

-By promotion of staff from feeding cadre (Tele wing)

- General Selection

-All erstwhile gr. ‘D’ categories, since upgraded as gr.

‘C’ will continue to be eligible for sel. to gr. C

 [Para 152 – IREM-I; RBE 02/14]

Telephone Operator GP-1900 (11%)*

DR= 40%; PQ = 60%

PQ= through General Selection

[Para 152- IREM-I; RBE 198/08; 129/13; 02/14]

Chief Telephone Operation GP 4600 (12%)*

- Seniority cum Suitability

(by committee – Viva voce test)

 [RBE 108/08;161/09;226/09; 134/10]

SSSiiigggnnnaaalll aaannnddd TTTeeellleeecccooommmmmmuuunnniiicccaaatttiiiooonnn DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff TTTeeeccchhhnnniiiccciiiaaannn,,, JJJuuunnniiiooorrr EEEnnngggiiinnneeeeeerrr (((SSSiiigggnnnaaalll)))

 Medical Classification - A-3 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend) can be given (RBE 96/2000)
 (iii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iv) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (v) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)
 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for the purpose of employment in rly.

 (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)
 [**] If adequate number of Sr. Technicians are not available, Tech I GP 2800 who have completed two yrs regular service, may be made eligible for

 promotion to JE GP 4200 (RBE 21/14)

 [***] There will be two papers as a part of written examination for selection of JE GP 4200 held through IQ & candidate has to secure 60% in each
paper & for JE 25% PQ examination there will be one paper as a part of written examination & 60% marks are required in that paper [GM

(P) NWR L. No. 875E/0/selection/Policy dt. 10.04.12]

19

Junior Engineer GP 4200 (33%)*
- (Rectt./Entry Grade)

[40% (+ SF of IQ) DR; 20% IQ & 40% PQ]
- General Selection

 [Para 147 IREM –I; RBE 33/08,117/09,161/09, 225/09,134/10, 100/11,149/11,95/13; 92/14]

+

Senior Section Engineer GP 4600 (67%)*

[DR 20% & PQ – 80%]
Seniority Cum Suitability (for PQ)

 DR – Through open market

- Ed. Ql. (DR) – 04 year degree in Engg. in Elect/Electro/Microprocessor/T.V. Engg etc (RBE 117/09)
- Age – 20 to 30 yrs Trg. – 52 weeks

 [Para 147 IREM – I; RBE 33/08,198/08,117/09;161/09;225/09 103/10; 134/10,100/11; 92/14]

IQ 20% – From serving employees

- Must have passed ITI/ Act. App in the

 relevant trade or 10+2 in science stream

- Must have 3 yrs service as Tech III

 (Trade) & above

- Must be below 47 yrs of age

- Training – 08 months

 [Para 147 IREM –I; RBE 85/10,149/11]

 [***]

DR = 40% + shortfall against IQ.

 Through RRB

- Ed. Ql – 03 yr. diploma in Engg.

 in Elect/Electro/Micro

 processor etc (RBE 117/09)

- Age - 18 to 28 yrs

- Training – 12 months

 [Para 147 IREM –I; RBE 33/08;

 117/09; 149/11; 92/14]

PQ = 40% – From Sr. Tech.

Training – 04 weeks

(Despite same GP, fixation under

rule 1313 R-II will be permissible

[Para 147 IREM –I, RBE 95/13]

(For trg Bd’s No. P-HQ/ Ruling/

Training & Development/ 116/

1764 dt. 25.10.11)

 [***]

DR = 25% + shortfall against IQ
 - Through open market

Ed. Ql. – Matric + ITI OR equivalent OR

 National App. Certificate
 granted by NCVT

Age – 18 to 25

Trg – 06 month for ITI/Act app & 03
 yrs for others

 [Para 159 IREM-I; RBE 23/98,

 198/08,166/10,129/13]

IQ =25%

From – semi skilled & unskilled staff

Ed. Ql. – As laid down in App. Act.

 - 03 yrs regular service

- Through selection + Trade test

 – Trg is necessary for non ITI/Act. App.

 [Para-159- IREM-I, RBE 23/98]

PQ = 50%

- By promotion of staff

 from feeding cadre

- Seniority cum trade test
- All erstwhile gr. ‘D’

 categories, since upgraded as

 gr. ‘C’ will continue to be
 eligible for selection to gr.

 ‘C’

 [Para 159 – IREM-I, RBE

 02/14]

 Tech II

 GP 2400(20%)*

- Seniority cum

 trade test

Tech.III

GP1900(20%)*

DR=25%;

IQ=25%;

PQ=50%

[Para 159-

 IREM-I]

 Tech I

 GP 2800(44)*

-Seniority cum

 suitability

 (by committee on

 the basis of CR)

 [RBE 212/99]

Sr. Tech

GP 4200(16%)*

-Seniority cum suitability

(by committee –Viva voce test)

(10 yrs service as Tech. I, II, III

inclusive 2 yrs service as Tech – I is

necessary)

[RBE 34/86, 31/05, 108/08, 21/14

&Bd’s letter E(NG)-2010/ PM-7/1 dt.

22.03.10] [**]

SSSiiigggnnnaaalll aaannnddd TTTeeellleeecccooommmmmmuuunnniiicccaaatttiiiooonnn DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff TTTeeellleee CCCooommmmmmuuunnniiicccaaattt iiiooonnn mmmaaaiiinnntttaaaiiinnneeerrr,,, WWWiiirrreeellleeessssss MMMaaaiiinnntttaaaiiinnneeerrr &&& TTTeeellleee cccooommmmmmuuunnniiicccaaattt iiiooonnn IIInnnssspppeeeccctttooorrr (((JJJEEE///SSSEEE)))

Medical Classification - A-3 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)
 (ii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend) can be given (RBE 96/2000)

 (iii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iv) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)
 (v) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for the purpose of employment in rly.

 (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)
 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

 [**] If adequate number of Sr. Technicians are not available, Tech I GP 2800 who have completed two yrs regular service, may be made eligible for

 promotion to JE GP 4200 (RBE 21/14)
 [***] There will be two papers as a part of written examination for selection of JE GP 4200 held through IQ & candidate has to secure 60% in each

paper & for JE 25% PQ examination there will be one paper as a part of written examination & 60% marks are required in that paper [GM

(P) NWR L. No. 875E/0/selection/Policy dt. 10.04.12]

20

Junior Engineer (Tele) GP 4200 - (Rectt./Entry Grade) (33%)*

[50% (+ SF of IQ) DR; 20% IQ & 30% PQ]

- General Selection - Pre promotion training is necessary

 [Para 148;151 IREM –I; RBE 33/08;117/09;161/09; 225/09;134/10; 100/11;149/1,95/13, 92/14]

+

Senior Section Engineer (Tele) GP 4600 (67%)*

[DR 20% & PQ – 80%]

Seniority Cum Suitability (for PQ)

DR – Through open market

- Ed. Ql.(DR) – (i) MSc (Electro) or (ii) 04 yrs degree in Elect/Electro/Microprocessor Etc. (RBE 117/09)

 Age – 20 to 30 yrs Trg. – 52 weeks
 [Para 148 IREM – I; RBE 33/08;117/09;198/08,161/09;225/09 103/10; 134/10,100/11, 92/14]

IQ 20% – From serving employees

- Must have passed ITI/ Act. App

 in the relevant trade or 10+2 in

 science stream

- Must have 3 yrs service as Tech

 III (Trade) & above

-Must be below 47 yrs of age

- Training – 08 months

 [Para 148, 151 IREM –I;

 RBE 85/10,149/11] [***]

DR = 50% + shortfall against IQ.

 Through RRB

- Ed. Ql - Diploma in Elect/

 Electro/Microprocessor/F.O

 Communication Etc.
 (RBE 117/09)
- Age - 18 to 28 yrs

- Training – 12 months
 [Para 148,151 IREM –I; RBE 33/08;

 117;09 149/11; 92/14]

PQ = 30% From Sr. Tech.

- Trg. – 04 weeks

 (Despite same GP, fixation

 under rule 1313 R-II will

 be permissible)

 [Para 148 ,151 IREM –I,

 RBE 95/13;(For trg. Bd’s

 No. P-HQ/Ruling/Training

 & Development/116/1764

 dt. 25.10.11)] [***]

DR = 50% -Through open market

Ed. Ql .- (i) Matriculation + ITI/Act. App. in elect/ Elect Fitter

 /WM etc. or (ii) Diploma in Elect/Electro/IT/TV &

 Radio Trade Etc. or (iii) Pass in +2 stage with Physic

 & Math’s. (RBE 117/09)

 Age – 18 to 25 Trg – 01 years

 [Para 151 IREM-I; RBE 33/08;117/09; 129/13]

PQ = 50%

-By promotion of staff from feeding cadre

-Seniority cum trade test

-All erstwhile gr. ‘D’ categories, since

 upgraded as gr. ‘C’ will continue to be

 eligible for selection to gr. ‘C’

 [Para 151 – IREM-I,RBE 02/14]

Tech II (Trade)

GP- 2400 (13%)*

-Seniority cum trade

test

Tech-III (Trade)

GP-1900 (8%)*

DR=50% PQ=50%

[Para 151- IREM-I]

Tech I (Trade)

GP- 2800 (52%)*

-Seniority cum suitably

(by committee on the

basis of CR)

 [RBE 212/99]

Sr. Tech GP 4200 (27%)*
-Seniority cum suitability
(by committee ςViva voce test)
(10 yrs service as Tech. I, II, III inclusive
2 yrs service as Tech ς I is necessary)
[RBE 34/86, 31/05, 108/08, 21/14 &
.ŘΩǎ ƭŜǘǘŜǊ 9όbDύ-2010/ PM-7/1 dt.

22.03.10] [**]

SSSiiigggnnnaaalll aaannnddd TTTeeellleeecccooommmmmmuuunnniiicccaaatttiiiooonnn DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff SSSiiigggnnnaaalll MMMaaaiiinnntttaaaiiinnneeerrr

 Medical Classification - A-3 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :- (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)
 (ii) The categories of ESMs & MSMs have been merged & a unified cadre of signal Maintainers have been introduced in the year 2005. The Rectt. &

 promotion pattern of ESM will be followed in Signal Maintainers (RBE 186/05)
 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend) can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)
 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for the purpose of employment in rly.

 (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)
 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

 [**] If adequate number of Sr. Technicians are not available, Tech I GP 2800 who have completed two yrs regular service, may be made eligible for

 promotion to JE GP 4200 (RBE 21/14)
 [***] There will be two papers as a part of written examination for selection of JE GP 4200 held through IQ & candidate has to secure 60% in each

paper & for JE 25% PQ examination there will be one paper as a part of written examination & 60% marks are required in that paper [GM

(P) NWR L. No. 875E/0/selection/Policy dt. 10.04.12]

21

Junior Engineer (Sig) GP 4200 - (Rectt./Entry Grade) (33%)*

[40% (+ SF of IQ) DR; 20% IQ & 40% PQ]

- General Selection - Pre promotion training is necessary

 [Para 147,149 IREM –I; RBE 33/08,117/09,161/09, 225/09,134/10, 100/11,149/11,95/13]

+

Senior Section Engineer (Sig.) GP 4600 (67%)*

[DR 20% & PQ – 80%]

Seniority Cum Suitability (for PQ)

DR – Through open market

- Ed. Ql.(DR) – 04 yrs Engg Degree in Elect./Electro/Microprocessor/T.V. Engg. etc. (RBE 117/09)

- Age – 20 to 30 yrs Trg. – one year

 [Para 147 &149 IREM-I; RBE 33/08;198/08;117/09;161/09;225/09;17/10;103/10;134/10;100/11]

IQ 20% – From serving employees

- Must have passed ITI/ Act. App

 in the relevant trade or 10+2 in

 science stream

- Must have 3 yrs service as Tech III

 (Trade) & above

-Must be below 47 yrs of age

- Training – 08 months
[Para 147, 149 IREM –I; RBE 85/10, 149/11]

 [***]

DR = 40% + shortfall against IQ.

 Through RRB

- Ed. Ql – 3 yrs. Diploma in Elect/

 Electro/Microprocessor etc.(RBE 117/09)

 Age - 18 to 28 yrs

- Training – 12 months

 [Para 147,149 IREM –I; RBE

 33/08, 117/09, 149/11]

PQ = 40% – From Sr. Tech.

Training – 8 months

(Despite same GP, fixation

 under rule 1313 R-II will

 be permissible)

 [Para 147 ,149 IREM –I,

 RBE 95/13]

 [***]

DR = 50% -Through open market

Ed. Ql. –(i) Metric + ITI in elect/elect. Fitter/wire men/ Electronics/ I.T/ T.V & Radio/

 Com. or (ii) 10+2 with Physic & Maths (iii) 03 yrs diploma in Engg. in
 Elect/ Electro/TV Engg. Etc.(RBE 117/09)

 Age – 18 to 25 ; Trg – 01 years

 [Para 149 IREM-I; RBE 33/08; 117/09;129/13]

PQ = 50%

-By promotion of staff from feeding cadre

-Seniority cum trade test
-All erstwhile gr. ‘D’ categories, since upgraded as

gr. ‘C’ will continue to be eligible for sel. to gr. C

 [Para 149 – IREM-I,RBE02/14]

Sig Mant I

GP-2800(52%)*

-Seniority cum

 suitability

(by committee on

 the basis of CR)

 [RBE 212/99]

Sr. Tech(SigMant)
 GP- 4200 (27%)*

-Seniority cum suitability
(by committee ςViva voce
test)
(10 yrs service as Tech. I, II,
III inclusive 2 yrs service as
Tech ς I is necessary)
[RBE 34/86, 31/05, 108/08,
21/14 & .ŘΩǎ ƭŜǘǘŜǊ E(NG)-

2010/ PM-7/1 dt. 22.03.10]
[**]

Sig. Mant.III

GP-1900(8%)*

DR=50%,

PQ=50%
[Para 149 IREM-I;

 RBE 186/05]

Sig Mant II GP- 2400 (13%)*

DR -33 1/3% ; PQ -66 2/3%

DR-Ed. Ql.- Pass 10+2 with science
(Maths or Physic) or BSc-Ist yrs (Physic)

Age – 18 to 25

Trg. – 18 months

PQ- Seniority cum Trade Test

 [Para 149 (4) IREM I RBE 111/12]

SSSiiigggnnnaaalll &&& TTTeeellleeecccooommmmmmuuunnniiicccaaatttiiiooonnn DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff JJJuuunnniiiooorrr EEEnnngggiiinnneeeeeerrr (((DDDrrraaawwwiiinnnggg))) (((SSS&&&TTT)))

 Medical Classification - C-1

 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :- (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iv) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (v) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt.(RBE 57/12)

 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

22

Junior Engineer (Drawing) GP 4200 (40%)*
- Rectt./Entry Grade

DR = 100% Through open market

Ed. Ql. – Diploma in Mechanical/Electric/Electronics/Telecommunication Engg.

Age – 20 to 30 yrs.

Trg. – 18 months

 [Para 156 IREM –I; RBE 198/08,161/09, 134/10, 92/14]

+

Senior Section Engineer (Drawing) GP 4600 (60%)*

 [DR = 20% & PQ = 80%]

Seniority Cum Suitability (for PQ)

DR – Through open market

- Ed. Ql. (DR) – Degree in Mechanical/Electric/Tele communication Engg.

- Age – 20 to 30 yrs

- Trg. – one year

 [Para 156 IREM – I; RBE 198/08,161/09; 17/10;134/10; 92/14]

EEEllleeeccctttrrriiicccaaalll DDDeeepppaaarrrtttmmmeeennnttt AAAVVVCCC ooofff TTTeeeccchhhnnniiiccciiiaaannnsss,,, JJJuuunnniiiooorrr EEEnnngggiiinnneeeeeerrr

 Medical Classification - B-1 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :- (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend) can be given (RBE 96/2000)
 (iii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iv) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)
 (v) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for the purpose of employment in rly.

 (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)
 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

 [**] If adequate number of Sr. Technicians are not available, Tech I GP 2800 who have completed two yrs regular service, may be made eligible for

 promotion to JE GP 4200 (RBE 21/14)
 [***] There will be two papers as a part of written examination for selection of JE GP 4200 held through IQ & candidate has to secure 60% in each

paper & for JE 25% PQ examination there will be one paper as a part of written examination & 60% marks are required in that paper [GM

(P) NWR L. No. 875E/0/selection/Policy dt. 10.04.12]

23

Junior Engineer GP 4200 - (Rectt./Entry Grade) (33%)*

[50% (+ SF of IQ) DR; 25% IQ & 25% PQ]

- General Selection

 [Para 141(I) IREM –I; RBE 123/07,161/09, 134/10, 100/11,148/11,95/13, 92/14]

+

Senior Section Engineer GP 4600 (67%)*

[DR 20% & PQ – 80%]

Seniority Cum Suitability (for PQ)

 DR – Through open market

- Ed. Ql. (DR) – Engg Degree in Elect./Electro & Telecomn/Electronics/Elect Power System Etc.

(Rly should specify the no. of candidates reqd. from each discipline, subject to at least 50% of intake shall be from Elect. Engg. alone)

- Age – 20 to 30 yrs Trg. – 52 weeks

 [Para 141 (4) IREM – I; RBE 123/07; 198/08,161/09; 11/10;103/10; 134/10, 100/11, 92/14]

IQ 25% – From serving employees

- Must have passed ITI/ Act. App in the

 relevant trade or 10+2 in science stream

- Must have 3 yrs service as Tech III

 (Trade) & above

- Must be below 47 yrs of age

- Training – 12 months

 [Para 141(I) IREM –I; RBE 85/10, 148/11]

 [***]

DR = 50% + shortfall against IQ.

 Through RRB

- Ed. Ql - Diploma in Elect/Electro &

 Telecom/Electrical Power system etc.

 (Rly should specify the no. of

 candidates reqd. from each discipline,

 subject to at least 50% of intake shall

 be from Elect. Engg. alone)

- Age - 18 to 28 yrs

- Training – 12 months

 [Para 141(I)IREM –I; RBE 123/07,

 148/11, 92/14]

PQ =25% – From Sr. Tech.

[Despite same G.P., fixation

under rule 1313 R-II will be

permissible]

 [Para 141(I) IREM –I, RBE 31/05,

 95/13]

 [***]

DR = 25% + shortfall against IQ

- Through open market

Ed. Ql. – Matric + ITI OR equivalent

 OR National App.

 Certificate granted by NCVT

Age – 18 to 25

Trg – 06 month for ITI/Act app & 3

 yrs for others

 [Para 159 IREM-I; RBE 23/98,

 166/10, 129/13]

IQ =25%

From – semi skilled & unskilled

 staff

Ed. Ql. – As laid down in App. Act.

-03 yrs regular service

-Through selection +Trade test

 –Trg is necessary for non ITI/Act.

 App.

 [Para-159- IREM-I, RBE 23/98]

 PQ = 50%

- By promotion of staff from

 feeding cadre

- Seniority cum trade test

 - All erstwhile gr. ‘D’

 categories, since upgraded as

 gr. ‘C’ will continue to be

 eligible for selection to gr. ‘C’

[Para 159 – IREM-I, RBE 02/14]

Tech II GPï2400

 (20%)*

-Seniority cum

 trade test

Tech-III GP-1900 (20%)*

DR=25%;

IQ=25%;

PQ=50%

[Para 159- IREM-I]

Tech I GP- 2800(44%)*

- Seniority cum

 suitability
 (by committee on

 the basis of CR)
 [RBE 212/99]

Sr. Tech GP- 4200 (16%)*

-Seniority cum suitability

(by committee –Viva voce test)

(10 yrs service as Tech. I, II, III

inclusive 2 yrs service as Tech – I is

necessary) [RBE 34/86,31/05, 108/08,

21/14 &Bd’s letter E(NG)-2010/PM-7/1 dt.

22.03.10]
[**]

EEEllleeeccctttrrriiicccaaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff JJJuuunnniiiooorrr EEEnnngggiiinnneeeeeerrr (((DDDrrraaawwwiiinnnggg))) (((EEEllleeecccttt...)))

 Medical Classification - C-1

 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :- (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iv) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (v) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for the

 purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

24

Junior Engineer (Drawing) GP 4200 (40%)*
- Rectt./Entry Grade

DR = 100% Through open market

Ed. Ql. – Diploma in Mechanical/Electric Engg.

Age – 20 to 30 yrs.

Trg. – 18 months

 [Para 155 IREM –I; RBE 198/08,161/09, 134/10, 92/14]

+

Senior Section Engineer (Drawing) GP 4600 (60%)*

[DR = 20% & PQ = 80%]

Seniority Cum Suitability (for PQ)

DR – Through open market

- Ed. Ql. (DR) – Degree in Mechanical/Electric Engg.

- Age – 20 to 30 yrs

- Trg. – one year

 [Para 155 IREM – I; RBE 198/08,161/09; 17/10;134/10, 92/14]

MMMeeedddiiicccaaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff SSStttaaaffffff NNNuuurrrssseee

Medical Classification - C-1 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iii) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (iv) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)

25

Chief Matron GP 5400

PQ = 100%

- Seniority cum Suitability

- Despite same GP, fixation under rule 1313 – R-II on promotion as asstt. Nursing Officer, will be permissible

 [Para 160 IREM –I; RBE 124/08;161/09; 103/10; 134/10;95/13]

+

Staff Nurse GP 4600

DR = 100%

Through open market

- Rectt./Entry grade

Ed. Ql.– Candidate should possess certificate as registered Nurse & Midwife having passed three yrs course in

 general nursing & midwife from a school of Nursing or other Institution recognized by the Indian Nursing

 Council or B.Sc (Nursing)

 (Note :- (i) Candidates with certain relaxation about period etc. in this course by Indian Nursing Council, are

 also eligible

 (ii) Nursing staff who possess at the time of recruitment or acquired subsequently a degree in nursing

 will be granted two advances increments.)

-Age – 20 to 35

 [Para 160 IREM-I; RBE 37/05;161/09;33/12]

Nursing Sister GP 4800

PQ = 100%

- Seniority cum Suitability

 [Para 160 IREM-I; RBE 124/08; 161/09; 103/10]

MMMeeedddiiicccaaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff PPPhhhaaarrrmmmaaaccciiisssttt

Medical Classification - C-2 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iii) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (iv) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (v) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)

26

Chief Pharmacist GP 4600 (35%)*

PQ = 100%

- Seniority cum Suitability

 [Para 162 IREM –I; RBE 161/09; 103/10; 134/10]

+

Pharmacist GP 2800 (65%)*

DR = 100%

Through open market

 (with a condition that Dressers & other staff in medical Deptt. qualified for the post of pharmacist will be

 promoted as and when vacancies arises in preference to outsiders)

Ed. Ql.–10+2 in Science or its equivalent, with 02 yrs Diploma in Pharmacy & registration with Pharmacy Council of

 India or registration with state Pharmacy Council.

-Age – 20 to 30

 [Para 162 IREM-I; RBE 59/98;04/99;231/99;161/09]

Pharmacist ïI GP 4200 (Non Functional Grade)

PQ = 100%

- Seniority cum Suitability

(on completion of 02 yrs service in GP 2800, Pharmacist placed in GP 4200)

 [Para 162 IREM-I; RBE 161/09; 47/10;103/10; 109/10;134/10]

MMMeeedddiiicccaaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff PPPhhhyyysssiiiooottthhheeerrraaapppiiisssttt

Medical Classification - C-1 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iii) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (iv) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (v) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)

27

DR = 75%
 - Through open market

Ed. Ql.– 10+2 (with Science), plus

 Diploma/ Degree in Physiotherapy

Age – 18 to 28

 [Para 161 IREM-I; RBE 161/09]

PQ = 25%

- From amongst serving employees fulfilling

 the qualification laid down for D.R.

 - Through General Selection

 [Para 161 IREM-I; RBE 161/09]

Physiotherapist GP 4200 (27%)*

DR = 75%; PQ = 25%

- Rectt./Entry grade

 - General Selection

 [Para 161 IREM-I; RBE 161/09]

Physiotherapist GP 4600 (73%)*

PQ = 100%

Seniority Cum Suitability

 [Para 161 IREM –I; RBE 161/09; 226/09]

MMMeeedddiiicccaaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff HHHeeeaaalllttthhh &&& MMMaaalllaaarrriiiaaa IIInnnssspppeeeccctttooorrr

Medical Classification - C-1 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)

28

DR = 75% (+SF against PQ)

 - Through open market

Ed. Ql.– B.Sc Chemistry (candidates who have studied chemistry as main

/optional sub. in any branch of Chemistry while under going

B.Sc. shall also be eligible) ; plus

(a) One year diploma of health/sanitary inspector; or

(b) One year NTC in health sanitary inspector

awarded by National Council for vocational Training.

Age – 18 to 25

Trg – six month

 [Para 163 IREM-I; RBE 68/08;161/09;27/14 &

 RB.L.No. - E(NG)-II/2007/RR-1/49 dt. 22.08.14]

PQ = 25%

- From serving Rly employees of

Medical Deptt. possessing the

qualification prescribed for D.R.

 - Through General Selection

 [Para 163 IREM-I &

 RBE 161/09;27/14]

Health & Malaria Inspector GP 4200 (35%)*

DR = 75%; PQ = 25%

- Rectt./Entry grade

 - General Selection

 [Para 163 IREM-I; RBE 68/08,161/09;27/14]

Health & Malaria Inspector gr. I GP 4600 (65%)*

PQ = 100%

- Seniority cum Suitability

 [Para 163 IREM-I; RBE 161/09; 103/10; 134/10]

MMMeeedddiiicccaaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff FFFaaammmiiilllyyy WWWeeelllfffaaarrreee OOOrrrgggaaannniiizzzaaatttiiiooonnn

Medical Classification - C-2 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iii) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (iv) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (v) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)

29

Sr. Field Worker (Male/Female) GP 2400 (83% of cadre of GP 1900 + 2400)*

PQ = 100%

- Seniority cum Suitability

 [Para 167A IREM –I; RBE 161/09]

+

Sr. District Extension Educator GP ï 4600 (55% of cadre of GP 4200 + 4600)*

- PQ = 100% -Seniority Cum Suitability

 [Para 167A IREM – I; RBE 161/09;103/10; 134/10]

DR = 50%
 - Through open market

Ed. Ql. – 10+2 in Science (with

 Chemistry & Biology) or

 equivalent)

Age – 18 to 27

 [Para 167A IREM-I; RBE 161/09]

PQ = 50%

-Through Gr. ‘D’ staff in family Organization with qualification of

 class 10
th

 pass.

-Through General Selection

- All erstwhile gr. ‘D’ categories, since upgraded as gr. ‘C’ will

 continue to be eligible for selection to gr. ‘C’

 [Para 167A IREM-I; RBE 161/09; 02/14]

Field Worker (Male/Female) GP 1900 (17% of cadre of GP 1900 + 2400)*

DR = 50%; PQ = 50%

- Rectt./Entry grade - General Selection

 [Para 167A IREM-I; RBE 161/09; 02/14]

District Extension Educator GP ï 4200 (45% of cadre of GP 4200 + 4600)*

- DR=50%; LDCE = 25%; PQ = 25% - Seniority cum Suitability/General selection

 [Para 167A IREM –I; RBE 161/09; 103/10 134/10]

DR = 50%

 - Through RRB

Ed. Ql. – Post Graduation in Sociology/

Social work/community Education or allied

subject with similar course contents or in one

of the above disciplines with two yrs

Diploma in Health education.

Age –Between 22 to 32 yrs.

 [Para 167A IREM-I; RBE 161/09]

LDCE=25%
- From candidate with

 the same qualification

 as prescribed for D.R.

-Through selection

 [Para 167A IREM-I;

 RBE 161/09]

Compilation Clerk GP 2800

PQ = 100%

- Seniority cum Suitability

 [Para 167A IREM –I; RBE 161/09]

+

PQ=25%
- From amongst

compilation clerks.

-Seniority-cum-Suitability

[Para 167A IREM-I; RBE

 161/09]

MMMeeedddiiicccaaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff RRRaaadddiiiooogggrrraaappphhheeerrr///XXX---RRRaaayyy TTTeeeccchhhnnniiiccciiiaaannn

Medical Classification - B-1 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iii) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (iv) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (v) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)

30

DR = 50% (+S.F. against PQ)

Through open market

Ed. Ql.– 10+2 with Physics & Chemistry with Diploma

 in Radiography/X-ray Technician/

 Radiodiognosis Technology (02 yrs course)

 from recognized Institute. Science graduate

 with diploma in radiography/x-ray Technician

 /Radiodiognosis Technology (02 yrs course)

 will be preferred.

Age – 19 to 28

 [Para 164 IREM-I; RBE 161/09]

PQ = 50%

- Through gr. ‘D’ staff working as X-Ray

 attendant possessing the qualification of :-

(i) 10+2 or equivalent examination passed with

 science subjects from a recognized Board; and

(ii) Radiographers/X-Ray Technologist course of

 minimum one year duration (including in field

 training in diagnostic radiology) passed from

 recognized institution.

- Should have completed 02 yrs service

 - Through General Selection

 [Para 164 IREM-I; RBE 161/09; 161/11; 02/14]

Radiographer/X-Ray Technician GP 2800 (32%)*

DR = 50%; PQ = 50%

- Rectt./Entry grade

 - General Selection

 [Para 164 IREM-I; RBE 124/08;161/09; 134/10;161/11; 02/14]

Chief Radiographer/X-Ray Technician GP 4200 (68%)*

PQ = 100%

- Seniority cum Suitability

 [Para 164 IREM-I; RBE 161/09; 103/10; 134/10]

MMMeeedddiiicccaaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff LLLaaabbbooorrraaatttooorrryyy SSStttaaaffffff

 Medical Classification - B-1 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vii) The persons who are not having the prescribed qualification will have to render prescribed service in lieu of

 qualification & their professional competence will be adjudged through trade / practical test as per practice in

 vogue (RBE 161/09)

 (viii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)
31

DR = 50% (+S.F. against PQ)

 - Through open market

Ed. Ql.– Matric with Science, plus Diploma in Medical

 Lab Technology

Age – 18 to 30

 [Para 165 IREM-I; RBE 161/09]

PQ = 50%

- From Lab attendants with the same qualification

 as laid down for D.R.

 - Through General Selection

 [Para 165 IREM-I]

Lab Assistant Gr. II ï GP 2000 (10% of cadre of GP 2000+2400+2800)*

DR = 50%; PQ = 50%

- Rectt./Entry grade

 - General Selection

 [Para 165 IREM-I; RBE 161/09]

Lab Assistant Gr. I ï GP 2400 (10% of cadre of GP 2000+2400+2800)*

PQ = 100%

- Seniority cum Suitability (with the qualification of metric with Science plus DMLT)

 [Para 165 IREM-I; RBE 161/09]

Lab Technician/Asstt. Chemist GP 2800 (80% of GP 2000+2400+2800)*

PQ = 100%

- Seniority cum Suitability (with the qualification of metric with Science plus DMLT)

 [Para 165 IREM-I; RBE 161/09]

Lab Superintendent GP 4200 (55% of cadre of GP 4200+4600)*

PQ = 100% (S.F. if any to be filled by D.R.)**

Rectt./Entry Grade

- Through selection from (i) serving staff in the Medical deptt. fulfilling the qual. Prescribed for D.R. (ii) Lab Tech./ Asstt. Chemist possessing the

 qualification of Metric with science plus DMLT with 05 yrs in grade will also be eligible for promotion.

**For DR – Ed. Ql.- B.Sc. with Bio Chemistry/Micro Biology/Life Science or equivalent plus Diploma in M.L.T or equivalent or B.Sc. in Medical
 Technology (Laboratory). If the candidate has studied during his graduation both Chemistry & Biology whether as main or as

 Optional /subsidiary subject & is in possession of DMLT or equivalent will be treated as eligible to the post.

Age – 18 -30

 [Para 165 IREM-I; RBE 161/09; 103/10; 134/10;79/13]

Chief Lab Superintendent GP 4600 (45% of cadre of GP 4200+4600)*

PQ = 100%

- Seniority cum Suitability (from staff who have entered in feeding grade with prescribed qualification)

 [Para 165 IREM-I; RBE 161/09; 103/10; 134/10]

TTTrrraaannnssspppooorrrtttaaatttiiiooonnn (((TTTrrraaaffffffiiiccc))) DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff SSStttaaatttiiiooonnn MMMaaasssttteeerrrsss///YYYaaarrrddd MMMaaasssttteeerrrsss///TTTrrraaaffffffiiiccc IIInnnssspppeeeccctttooorrrsss

 Medical Classification - A -2 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :- (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iv) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (v) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vi) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

32

Station Master/Yard Master/Traffic Inspector GP 4200 (53%)*
[15% (+ SF of LDCE) DR; 10% LDCE & 75% PQ]

- General Selection/Seniority cum Suitability

Pre promotion training is necessary

 [Para 122;125 IREM –I; RBE 161/09, 134/10;95/13]

+

Station Supdt./Yard Master/Traffic Inspector GP 4600 (40%)*

[PQ – 100%]

Seniority Cum Suitability

- Trg. – 48 working days

 [Para 122;125 IREM – I; RBE 161/09; 103/10; 134/10]

LDCE= 10% – From serving staff

(other than ministerial) in the tfc. Deptt.

- Should be graduate

-upto 40 yrs of age

- Through Selection

- Training – 02 yrs

[Para 122, 125 IREM –I; RBE 161/09]

DR = 15% (Tfc. App.) + shortfall

against LDCE Through RRB

- Ed. Ql –University Degree &

Diploma in Rail Transp desirable

- Age - 20 to 28 yrs

- Training – 02 yrs

 [Para 122;125 IREM –I; RBE

 198/08; 161/09]

PQ =75% – From ASM/ YM/TI

-Seniority cum Suitability

Training – 48 working days

 [Para 122, 125 IREM –I, RBE

 161/09 & 95/13]

DR = 60% + shortfall

 against LDCE

- Through open market

- Ed. Ql. – University

 Degree & Diploma in

 Rail Transport –

 desirable

 Age – 18 to 25

 Trg – upto 01 year

 [Para 122 IREM-I;

 RBE 198/08]

LDCE =15%

From – Gr. C&D staff of optg

& Comml. Deptt. below GP-

2800. Gr. D must have

completed 5 yrs regular Rly.

Service

-uper age 45 yrs (50 yrs for

 SC/ST)

-Ed. Ql. – Graduation

-Through selection

 –Trg is necessary

 [Para-122 IREM-I, RBE

 198/98;02/14]

PQ = 25%

-Through Shtg Master, Cabinmen, Switchmen,

 Sig.& TNC in GP 1900 & Livermen, P.M,

 Shtg.men, Cabin men, & TNC of GP 2400

- upper age limit 45 yrs & 50 yrs for switchmen

 (&Livermen/C.M. when considered in lieu of

 Switchmen)
 (50 yrs for SC/ST)

- Ed. Ql.- Metric, Trg is necessary

- Through Selection

- All erstwhile gr. ‘D’ categories, since upgraded

 as gr. ‘C’ will continue to be eligible for sel. to

 gr. C

 [Para 122 IREM-I; RBE 84/87; 198/08;

 02/14]

Asstt. Station Master/Yard Master GP-2800 (7%)

DR= 60%; LDCE= 15%; PQ = 25%

Pre-Promotion training is necessary

 [Para 122- IREM-I; RBE 84/87;198/08; 161/09; 177/03;02/14]

TTTrrraaannnssspppooorrrtttaaatttiiiooonnn (((TTTrrraaaffffffiiiccc))) DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff GGGuuuaaarrrdddsss

 Medical Classification - A -2

 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :- (i)This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vii) Guards up to 48 yrs of age are also eligible for promotion by selection as Section Controller (Para 124 IREM-I)

 (viii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 *(ix) Quota of diff categories in PQ (GP 2800) in N.W.Rly fixed vide HQ/JP No. 875/ET/I/Gds Gd dt. 19.05.04

 ** Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)

33

Sr. Passenger Guard GP 4200
PQ = 100%

- Seniority cum Suitability

- (Despite same GP, fixation under rule 1313 R-II on promotion as Mail/Express Guard

will be permissible)

- Pre promotion course/training consisting of written test is mandatory

 [Para 124 IREM –I; RBE 177/03;161/09, 134/10, 95/13]

+

Mail/Express Guard GP 4200 (+Add. Allowance Rs. 500/- P.M.)

 PQ = 100%

Seniority Cum Suitability

- Pre Promotion course/training consisting of written test is mandatory
 [Para 124 IREM – I; RBE 177/03;108/08; 161/09; 134/10; 159/10]

Sr. Goods Guard GP 4200 (50%)**

PQ = 100%

-Seniority cum Suitability

 [Para 124 IREM –I, RBE 161/09]

DR = 25% + shortfall against LDCE

 - Through open market

Ed. Ql. – University Degree

 Age – 18 to 28

Trg – upto 01 year

 [Para 124 IREM-I; RBE 198/08]

LDCE =15% (+SF against PQ)

From – Non -ministerial gr. ‘C’

staff of optg & Comml. Deptt.

working in GP 1900,2400 with a

minimum 03 yrs Service

- upto 40 yrs of age (45yrs for

 SC/ST)

Ed. Ql. – Graduation

-Through selection

 –Trg is necessary

 [Para-124 IREM-I, RBE 198/98]

PQ = 60%

-Through TNC; Comm.

 Clk; TC; Switchmen,

 Asstt. Gd. & Yard staff

 working in GP 1900; 2400

-Individual quota for

 each category being

fixed by zonal Rly. *

- 3 yrs service

– Through Selection

 -Trg is necessary

 [Para 124 IREM-I; RBE

 19/99; 198/08]

Goods Guard GP-2800 (50%)**

DR= 25% (+SF against LDCE); LDCE= 15% (+SF against PQ); PQ = 60%

 [Para 124- IREM-I; RBE 19/99;198/08; 161/09]

TTTrrraaannnssspppooorrrtttaaatttiiiooonnn (((TTTrrraaaffffffiiiccc))) DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff TTTrrraaaiiinnn CCCllleeerrrkkksss

Medical Classification - A-3 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vii) TNC/Sr. TNC are also eligible for promotion as Goods Guard (Para 126- IREM-I)

 (viii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)

 [**] For NWR = All group D eligible staff of Tfc. & Comml. Deptt. & eligible group C staff of Tfc. Deptt. viz PM

A & B, Cabinmen, Tfc. GTM GP 1900 & 1800 (GM NWR L. No. 655/ET/1/TNC/AVC dt. 26.07.11)

34

Sr. Train clerk GP = 2400 (12%)*

PQ = 100%

- Seniority cum Suitability

 [Para 126 IREM –I; RBE 161/09]

+

Chief Train Clerk GP 4200 (76%)*

PQ = 100%

Seniority Cum Suitability

 [Para 126 IREM – I; RBE ,161/09;134/10]

DR = 50%
 Through open market

Ed. Ql.–Matric or equivalent

 with not less than 50%

 marks in aggregate

 (50% marks condition

 need not be insisted

 upon for sports quota)

Age – 18 to 25

Trg – about one month (to be

 fixed by zonal Rly.)

 [Para 126 IREM-I; RBE

 125/09]

LDCE = 16 2/3 %

Categories specified by Zonal Rly. in

the lower grades/GP [**]

-2 yrs regular service in concerned

 seniority unit

Ed. Ql. – Metric

-Through selection

 –Trg is necessary

 [Para-126,189 IREM-I]

PQ = 33 1/3%

-Through specified categories

 (by zonal Rly.) in the lower

 grade/GP [**]

-Should have 3 yrs Continuous .

service (This does not apply to
SC/ST)
-Trg. is necessary

-Through Selection

- All erstwhile gr. ‘D’ categories,

 since upgraded as gr. ‘C’ will

 continue to be eligible for sel.

 to gr. C

 [Para 126 &189–IREM-I;

 RBE 02/14]

Train Clerk GP- 1900 (12%)*

DR = 50%; LDCE = 16 2/3; PQ = 33 1/3%

- Rectt./Entry grade

- General Selection

 [Para 126;189 – IREM-I; RBE 125/09,161/09,02/14]

TTTrrraaannnssspppooorrrtttaaatttiiiooonnn (((TTTrrraaaffffffiiiccc))) DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff SSSwwwiiitttccchhhmmmeeennn

Medical Classification - A-2 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vii) Switchmen are eligible for promotion as ASM & Goods Guard (Para 126A - IREM-I)

 (viii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

35

PQ = 50% By staff having

qualification of Matric from

amongst the normal promotion

categories of CM/Levermem/

PM through selection based on

written examination & viva -

voce designed to test the

professional ability &

knowledge of safe working

rules required in the discharge

of duties of switchmen.

- All erstwhile gr. ‘D’

 categories, since upgraded as

 gr. ‘C’ will continue to be

 eligible for selection to gr. C

 [Para 126A IREM-I;

 RBE 02/14]

General = 50%+S.F. against P.Q.

- From amongst Gr. ‘C’ & ‘D’ staff of

 Optg. Deptt.

- 05 yrs service (relaxable to 02 yrs

 by the G.M.)

- Ed. Ql. – Matric

–Through written & viva –voce test.

 - trg is necessary

 [Para-126A IREM-I; RBE 02/14]

DR = if short fall against

 General Quota

-Ed. Ql.- Matric or equivalent

-Age – 18 to 27

-Trg. – 02 months

-Through open market

 [Para 126A IREM-I]

Switchmen GP 2400

PQ = 50%;

General = 50% (& DR if shortfall)

- Rectt./Entry grade

- General Selection

 [Para 126A IREM-I; RBE 108/08;02/14]

TTTrrraaannnssspppooorrrtttaaatttiiiooonnn (((TTTrrraaaffffffiiiccc))) DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff SSSeeeccctttiiiooonnn CCCooonnntttrrrooolllllleeerrr

 Medical Classification - A-2 (Tfc. App.); C-1 (Sec./Chief Controller)

 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)

36

Chief Controller GP = 4600 (90%)*
[PQ - 100%]

Seniority cum Suitability

 [Para 125 IREM –I; RBE 198/08; 161/09;103/10; 134/10]

+

DR = 15% (Tfc. App.) +

shortfall against LDCE

Through RRB

- Ed. Ql –University Degree &

Diploma in Rail Transportation

desirable

- Age - 18 to 28 yrs

- Training – 02 yrs

 [Para 125 IREM –I; RBE

198/08]

LDCE= 10% – From serving staff

(other than ministerial) in the tfc.

Deptt.

- Should be graduate

- Through Selection

-upto 40 yrs of age

- Training – 02 yrs

[Para 125 IREM –I; RBE 198/08;

161/09]

PQ =75% – From eligible

categories (ASM/ TNC/Gd

etc.)

-Through selection

Training – 36 days

 [Para 124; 125 IREM –I,

 RBE 161/09; 95/13]

Section Controller GP 4200 (10%)*

[15% (+ SF of LDCE) DR; 10% LDCE & 75% PQ]

Rectt./Entry grade

- General Selection

Pre promotion training is necessary

 [Para 125 IREM –I; RBE 177/03;198/08;161/09;95/13]

TTTrrraaannnssspppooorrrtttaaatttiiiooonnn (((TTTrrraaaffffffiiiccc))) DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff WWWaaagggooonnn MMMooovvveeemmmeeennnttt IIInnnssspppeeeccctttooorrr

 Medical Classification - A-2 (Tfc. App.); C-1 (WMI)

 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

37

Chief Wagon Movement Inspector GP 4600
[PQ - 100%]

Seniority cum Suitability

 [RBE 161/09; 226/09]

+

DR = 15%
- (Tfc. App.) + shortfall

 against LDCE Through RRB

- Ed. Ql –University Degree &

 Diploma in Rail Transp

 desirable

- Age - 18 to 28 yrs

- Training – 02 yrs

 [Para 125 IREM –I; RBE

 161/09]

LDCE= 10%
– From serving staff (other than

 ministerial) in the tfc. Deptt.

- Should be graduate

- Through Selection

- upto 40 yrs of age

- Training – 02 yrs

 [Para 125 IREM –I; RBE 161/09]

PQ =75%

 – From eligible categories

 (ASM/ AYM/Guard/ Shtg.

 Master/ TNC/Sr. clerk

 (OPTG Br.)

 - Through selection

 - Pre-Promotion course

 (P-16) is necessary

 [RBE 161/09]

Wagon Movement Inspector GP 4200

[DR = 15% (+ SF against LDCE); LDCE = 10%; PQ = 75%]

Rectt./Entry grade

- General Selection

Pre promotion training is necessary

 [Para 125 IREM –I; RBE 161/09]

TTTrrraaannnssspppooorrrtttaaatttiiiooonnn (((TTTrrraaaffffffiiiccc))) DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff TTTrrraaaffffffiiiccc SSSiiigggnnnaaallleeerrr

 Medical Classification - C-1

 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :- (i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

38

Sr. Traffic Signaller GP 2400

PQ = 100%

- Seniority cum suitability

 [RBE 161/09]

+

Inspector Wireless (Traffic) GP 4600

PQ = 100%
- Seniority cum suitability

 [RBE 161/09; 226/09; 103/10;134/10]

DR = 75%
Ed. Ql. – Matric or equivalent

Age- 18 to 25

Trg. – Upto one year

 [Para 123 IREM-I; RBE 161/09]

PQ = 25%

-By promotion of staff from specified Gr. ‘D’ categories

 of staff having qualification of Metric or equivalent

- General Selection

- All erstwhile gr. ‘D’ categories, since upgraded as gr.

 ‘C’ will continue to be eligible for sel. to gr. C

 [Para 123– IREM-I; RBE 161/09; 02/14]

Traffic Signaller GP 2000

DR= 75%; PQ = 25%

Rectt. /Entry Grade

 (General Selection)

 [Para 123 IREM-I; RBE 198/08; 161/09;02/14]

TTTrrraaannnssspppooorrrtttaaatttiiiooonnn (((TTTrrraaaffffffiiiccc))) DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff CCCaaabbbiiinnnmmmeeennn

Medical Classification - A-2
 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :- (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Three chances at the cost of admn can be given to pass the promotional course. (Para 227 of IREM-I)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

39

Cabinmen GP 2400 (65%) *

PQ = 100%

 Through Selection

Cabinmen GP 1900 (35%) *

 -PQ = 100%

 -Entry grade

 -From Pointsmen GP 1900

 -Through Suitability

 - Pre –Promotion training is necessary

TTTrrraaannnssspppooorrrtttaaatttiiiooonnn (((TTTrrraaaffffffiiiccc))) DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff SSShhhuuunnntttiiinnnggg MMMaaasssttteeerrr

Medical Classification - A-2
 [Annex III of Para 510(2) of IRMM & Rly Bd. letter No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :- (i) This is safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Three chances at the cost of admn can be given to pass the promotional course. (Para 227 of IREM-I)

 * Indicates percentage of post in respective G.P. from over all sanctioned strength. (RBE 102/13)

40

Shunting Master Gr. I GP 4200 (65%) *

(PQ = 100%)

Seniority – cum – Suitability

Shunting Master Gr. II GP 2400 (35%) *

PQ = 100%

-From Cabinmen/ Pointsmen GP 1900

- Through General selection

- Pre- Promotion Training is necessary

 [RBE 107/2000 & 214/01]

CCCooommmmmmeeerrrccciiiaaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff TTTiiiccckkkeeettt EEExxxaaammmiiinnneeerrr

 Medical Classification - B-2 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vii) Ticket Collectors are also eligible for being considered for promotion as Goods Gd. & ECRC (Para 127 IREM-I)

 (viii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)

 [**] For NWR = All group D eligible staff of Tfc. & Comml. Deptt. & eligible group C staff of Tfc. Deptt. viz PM

A & B, Cabinmen, Tfc. GTM GP 1900 & 1800 (GM NWR L. No. 655/ET/1/TNC/AVC dt. 26.07.11)
41

Sr. Ticket Examiner GP ï 2400 (22%)*

PQ = 100%

- Seniority cum Suitability

[Para 127 IREM –I; RBE 01/06; 161/09]

+

Chief Ticket Inspector GP - 4600 (20%)*

PQ = 100%

Seniority Cum Suitability

 [Para 127 IREM – I; RBE 01/06,161/09;103/10]

DR = 50%
 Through open market

Ed. Ql.–Matric or equivalent

 with not less than 50%

 marks in aggregate

 (50% marks condition

 need not be insisted

 upon for sports quota)

Age – 18 to 25

Trg – about one month (to be

 fixed by zonal Rly.)

 [Para 127 IREM-I; RBE

 198/08;125/09]

LDCE= 16 2/3 %

Gr. ‘D’ employees from eligible

categories as specified by

Zonal Rly. [**]

 -2 yrs regular service in

 concerned seniority

 unit

Ed. Ql. – Metric

 - Through selection

 –Trg is necessary

 [Para-127,189 IREM-I;

 RBE 02/14]

PQ = 33 1/3%

-Through eligible Gr. ‘D’ categories

 as specified by zonal Rly. [**]

-Should have 3 yrs continuous service

 (This does not apply to SC/ST)

-Trg. Is necessary

-Through Selection

- All erstwhile gr. ‘D’ categories,

 since upgraded as gr. ‘C’ will

 continue to be eligible for selection

 to gr. ‘C’

 [Para 127 &189–IREM-I; RBE

 02/14]

Ticket Examiner GP- 1900 (12%)*

DR = 50%; LDCE = 16 2/3%; PQ = 33 1/3%

- Rectt./Entry grade

- General Selection

 [Para 127;189 – IREM-I; RBE 01/06;198/08;125/09;161/09;02/14]

Travelling Ticket Inspector/Head Ticket Collector GP ï 4200 (46%)*

PQ = 100%

- Seniority cum Suitability

 [Para 127 IREM –I; RBE 01/06;161/09;103/10,134/10]

CCCooommmmmmeeerrrccciiiaaalll DDDeeepppaaarrrtttmmmeeennnttt AAAVVVCCC ooofff CCCooommmmmmeeerrrccciiiaaalll CCCllleeerrrkkksss

[
 Medical Classification - C-1 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vii) Commercial Clerks are also eligible for being considered for promotion as Goods Gd. & ECRC (Para 128 IREM-I)

 (viii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)

 [**] For NWR = All group D eligible staff of Tfc. & Comml. Deptt. & eligible group C staff of Tfc. Deptt. viz

PM A & B, Cabinmen, Tfc. GTM GP 1900 & 1800 (GM NWR L. No. 655/ET/1/TNC/AVC dt. 26.07.11)
42

Sr. Commercial Clerk GP- 2800 (22%)*

PQ = 100% - Seniority cum Suitability

[Para 128 IREM –I; RBE 161/09]

+

Commercial Supdt. GP - 4600 (20%)*

- PQ = 100% -Seniority Cum Suitability

 [Para 128 IREM – I; RBE ,161/09;103/10]

DR = 50%
 -Through open market

Ed. Ql.–Matric or equivalent

 with not less than 50%

 marks in aggregate

 (50% marks condition

 need not be insisted

 upon for sports quota)

Age – 18 to 25

Trg – 20 days

 [Para 128 IREM-I; RBE

 199/08;125/09;134/13]

LDCE= 16 2/3 %

Gr. ‘D’ employees from

eligible categories as

specified by Zonal Rly. [**]

-2 yrs regular service in

concerned seniority unit

Ed. Ql. – Metric

- Through selection

 –Trg is necessary

 [Para-128;189 IREM-I;

 RBE 02/14]

PQ = 33 1/3%

-Through eligible Gr. ‘D’ categories as

specified by zonal Rly. [**]

-Should have 3 yrs continuous service

 (This does not apply to SC/ST)

-Trg. Is necessary

-Through Selection

- All erstwhile gr. ‘D’ categories, since

 upgraded as gr. ‘C’ will continue to

 be eligible for selection to gr. ‘C’

 [Para 128 &189–IREM-I;

 RBE 02/14]

Commercial Clerk GP- 2000 (12%)*

DR = 50%; LDCE = 16 2/3%; PQ = 33 1/3%

- Rectt./Entry grade - General Selection

 [Para 128;189 – IREM-I; RBE 198/08;125/09;161/09;134/13;02/14]

Chief Commercial Clerk GP ï 4200 (46%)*

- DR = 15%, LDCE = 10%, PQ = 75% - Seniority cum Suitability

 [Para 128;130 IREM –I; RBE 198/08;161/09;103/10,134/10]

DR = 15%(Comml. App.)(+S.F.

against LDCE)Through RRB

Ed. Ql.–University Degree or

equivalent; Diploma in Rail Transp

desirable

Age – 20 to 28

Trg – 02 yrs.

[Para 128;130 IREM-I; RBE

 198/08;161/09]

LDCE=10%- From serving staff

(other than ministerial) in the

comml. Deptt.

-Should be graduate

-Upto 40 yrs of age

- Through selection

Trg – 02 yrs

 [Para 128 IREM-I; RBE

 198/08;161/09]

PQ=75%
 From Sr. Comml. Clks.

-Seniority-cum-suitability

Trg – 48 working days

 [Para 128 IREM-I;

 RBE 161/09;103/10]

CCCooommmmmmeeerrrccciiiaaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff EEEnnnqqquuuiiirrryyy---cccuuummm---RRReeessseeerrrvvvaaatttiiiooonnn cccllleeerrrkkk

 Medical Classification - C-1 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)

43

Reservation Supervisor Gr. II GP ï 4200 (55%)*

PQ = 100%

- Seniority cum Suitability

 [Para 129 IREM –I; RBE 161/09; 103/10; 134/10]

+

DR = 25%
- Through open market

Ed. Ql.– University degree or equivalent +

 Diploma in Rail Transport &

 Management will be an additional

 desirable qualification

Age – 18 to 25

Trg – Three months

 [Para 129 IREM-I; RBE 198/08]

PQ = 75%

- Through Sr. Comml. Clks./S.T.Es GP 2800/2400 &

 Comml clks/T.Es GP 2000/1900

- Should have completed 3 yrs Service in the

 respective GP

 - Trg. Is necessary

 - Through Selection

 [Para 129 IREM-I]

Enquiryïcum-Reservation clerk GP- 2800 (23%)*

DR = 25%; PQ = 75%

- Rectt./Entry grade

- General Selection

 [Para 129 IREM-I; RBE 198/08;161/09]

Reservation Supervisor Gr. I GP ï 4600 (22%)*

PQ = 100%

- Seniority cum Suitability

 [Para 129 IREM –I; RBE 161/09;103/10]

CCCooommmmmmeeerrrccciiiaaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff CCCooommmmmmeeerrrccciiiaaalll IIInnnssspppeeeccctttooorrr (((MMMaaarrrkkkeeetttiiinnnggg///CCClllaaaiiimmmsss///RRRaaattteeesss///RRR&&&DDD)))

[

 Medical Classification - C-1 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)

44

Chief Commercial Inspector (Marketing/Claims/Rates/R&D) GP - 4600 (75%)*

PQ = 100%

Seniority Cum Suitability

 [Para 130 IREM – I; RBE ,161/09;103/10;134/10]

Commercial Inspector (marketing/Claims/Rates/R&D) GP ï 4200 (25%)*

 - Rect./Entry grade

 - General Selection

 [Para 130 IREM –I; RBE 198/08;161/09;134/10]

DR = 15%(Comml. App.) (+S.F.

against LDCE) Through RRB

Ed. Ql.–University Degree or

equivalent; Diploma in Rail

Transportation desirable

Age – 20 to 28

Trg – 02 yrs.

[Para 130 IREM-I; RBE

 198/08; 161/09]

LDCE=10%- From serving staff

(other than ministerial) in the

comml. Deptt.

-Should be graduate

-Upto 40 yrs of age

- Through selection

Trg – 02 yrs

 [Para 130 IREM-I; RBE 198/08;

 161/09]

PQ=75% Eligible staff of

Comml. Deptt. (Sr.

Comml. Clerk GP 2800;

Claim tracer GP 2800 etc.)

-General Selection

Trg – 48 working days

 [Para 130 IREM-I; RBE

 161/09]

CCCooommmmmmeeerrrccciiiaaalll DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff CCCaaattteeerrriiinnnggg SSSuuupppeeerrrvvviiisssooorrr &&& CCCaaattteeerrriiinnnggg IIInnnssspppeeeccctttooorrr

[[

Medical Classification - C-1 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

 Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (iii) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (iv) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (v) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 187/10)

45

Catering Supervisor Gr. II GP- 2400 (20%)*

PQ = 100%

- Non Selection

[Para 132 IREM –I; RBE 103/10]

+

Catering Inspector Gr. I GP - 4600 (17%)*

- PQ = 100% -Seniority Cum Suitability

 [Para 133 IREM – I; RBE 103/10]

DR = 33 1/3%
 - Through open market

Ed. Ql.–Matric or equivalent . Diploma in

 Catering preferable

Age – 18 to 25

 [Para 132 IREM-I; RBE 103/10]

PQ = 66 2/3%

-Through specified Gr. ‘D’ categories of staff .

-Should have 3 yrs continuous service

 (This does not apply to SC/ ST)

- Through Selection

- All erstwhile gr. ‘D’ categories, since upgraded as gr. ‘C’

 will continue to be eligible for selection to gr. ‘C’

 [Para 132 IREM-I; RBE 103/10; 02/14]

Catering Supervisor Gr. III GP- 2000 (15%)*

DR = 33 1/3%; PQ = 66 2/3%

- Rectt./Entry grade - General Selection

 [Para 132 IREM-I; RBE 103/10; 02/14]

Catering Inspector GP ï 4200 (48%)*

- PQ = 100% - Seniority cum Suitability

 [Para 132;133 IREM –I; RBE 103/10; 134/10]

DR = 20%

 - Through RRB

Ed. Ql.(i) Hr. Sec.(10+2) or equivalent

 (ii) Diploma in Catering

 (iii) 02 yrs experience in an established hotel will be

 desirable

Age –18 to 28 yrs

 [Para 132;133 IREM-I; RBE 103/10]

PQ=80%
- From promotion of staff of feeding

 cadre

-Seniority-cum-suitability

 [Para 132;133 IREM-I; RBE 103/10]

SSStttooorrreee DDDeeepppaaarrrtttmmmeeennnttt
AAAVVVCCC ooofff DDDeeepppooottt MMMaaattteeerrriiiaaalllsss SSSuuupppeeerrriiinnnttteeennnddd

Medical Classification - C-1 [Para 510(2) of IRMM & R.B.L. No. 99/H/7/1 NR dt. 30.05.03 (P.No. 292 RBO/03]

Note :-(i) This is Non safety category as per Rly Bd. L. No. E(NG) I-75-PM I -44 dt. 31.05.82 (NR PS 8091)

 (ii) Three chances at the of cost of admn can be given to pass the Promotional course (Para 227 IREM- I]

 (iii) For DR/Intermediate App./ LDCE/GDCE second chance for trg. Course without stipend (for SC/ST with stipend)

 can be given (RBE 96/2000)

 (iv) Percentage/kind of handicapped in direct rectt. (R.B.L.No. E(NG)II/2009/RC-2/5 list dt. 27.08.09 & 14.02.14)

 (v) Two yrs in prescribed age limits for direct rectt. has been raised on regular basis w.e.f. 01.06.99 (RBE 99/99)

 (vi) Relaxation of 03 yrs above the prescribed age limit has been extended upto 03.02.15 for direct rectt. (RBE 57/12)

 (vii) Acceptance or otherwise of certificate/qual. obtained from various bd’s of school education in India for

 the purpose of employment in rly. (RBE 75/12 & Bd’s L.No. E(NG) – II/2005/RR-1/8 dt. 28.08.14)

 * Indicates percentage of post in respective G.P. from overall sanctioned strength. (RBE 102/13)

46

DR = 33 1/3%
 -Through open market

Ed. Ql.–Diploma in Engineering

Age – 18 to 28

Trg – 06 month

 [Para 157 IREM-I; RBE 161/09]

PQ = 66 2/3%

-By promotion from amongst optee Senior clerks in GP

 2800 in the Store Deptt. in the Depots & also in the

 purchase cadre (as decided by zonal /Production Units)

-Through Selection

 [Para 157 IREM-I; RBE 161/09]

Depot Material Supdt. GP- 4200 (40%)

DR = 33 1/3%; PQ = 66 2/3%

- Rectt./Entry grade

 - General Selection

 [Para 157 IREM-I; RBE 161/09;134/10]

Depot Material Superintend GP ï 4600 (60%)*

DR = 20% PQ = 100%

- Seniority cum Suitability

 [Para 157 IREM –I; RBE 161/09; 226/09;134/10]

DR = 20%

 - Through RRB

Ed. Ql.- Degree in Engineering in any discipline

Age –18 to 32 yrs

Trg. - 06 months

 [Para 157 IREM-I; RBE 19/07;161/09;134/10]

PQ=80%
- From eligible DMS

-Seniority-cum-suitability

 [Para 157 IREM-I; RBE 161/09;

 226/09;134/10]

Summary of RBE numbers referred in AVC

RBE No. Description

34/86 &

Rly. Bd’s No.

E(NG)2010/PM-

7/1 dt. 22.03.10

Introduction of Master Craftsman in Artisan category & service

conditions for promotion as Master Craftsman.

84/87 The upper age limit has been raised from 48 yrs. To 50 yrs. for

promotion of Switchmen to the post of ASM.

118/92 Merger of cadre of Typists with clerical cadre.

198/92 Modalities for filling up the posts of Loco Inspectors, Power/Crew

Controllers, ALF & LF

181/93 Allowance in lieu of Kilometrage to Loco Inspectors attending

breakdown duties within a radius of 08 K.M. from headquarters.

40/96 Promotion to the post of Goods Driver in case Rlys are unable to fill up

the vacancies from Shunters.

69/97 Persons appointed on compassionate grounds to Ministerial cadre will

be required to acquire typing proficiency within a period of 02 yrs.

09/98 Modification in the scheme for filling up the posts of Loco Running

Supervisors (Loco Insp., Powers/Crew Controllers)

23/98 Procedure for filling up the post of skilled Artisan against 25% quota

59/98 The other staff in the medical deptt. possessing the educational

qualification prescribed for D.R. as Pharmacist gr. III will also be

eligible for consideration for promotion as Pharmacist gr. III

04/99 & 231/99 Educational qualification for rectt. To the post of Pharmacist gr. III

19/99 For filling up the 60% Promote quota vacancies in the category of

Goods Guards, the Zonal Rlys may lay down individual quotas for each

of eligible category.

212/99 The promotion from Technician grade II to Technician grade I in the

Artisan category should be made on the basis of Annual Confidential

Reports (ACRs) instead of Trade Test.

220/99 Stage-wise training module/courses of Loco Running Staff.

 Personnel Training Centre/NWR/JU 47

RBE No. Description

107/2000 Classification of posts as ‘Selection’ or ‘Non selection’ in the category

of Shunting Master/Shunting Jamadar.

214/01 Revised classification of the posts of Shunting Master

65/02 Mode of filling up the vacancies in the category of Diesel/Elect. Asstt.

in the running cadre.

106/02 Filling up the post of Welfare Inspector – Eligibility criteria, Procedure

for holding selection & empanelment.

177/03 Restructuring of certain gr. ‘C’ & ‘D’ cadre - The category of SM/ASM,

Yard Master & TI has been merged into one unified cadre of SM/ASM;

Merger of the cadre of Personnel & Welfare Inspectors.

162/04 Tenure of posting of Running staff drafted to perform the duties of

Power/Crew Controllers.

186/04 Clarification regarding completion of prescribed service & experience

in the new unit, in case of mutual transfer, for selection for promotion to

the post of Goods Driver.

31/05 Filling up of promotion quota vacancies in the category of J.E. - The

post of MCM (Sr. Technician) will constitute a part of the regular

hierarchy in the Artisan cadre.

37/05 Fixation of pay of Nursing Staff who were enjoying the benefit of up to

two advance increments as on 01.01.96.

102/05 Introduction of LDCE quota in the categories of OS II & Personnel

Inspector.

186/05 Cadre Restructuring of group C& D – Introduction of Multi-Skilling -

merger of ESM & MSM (S&T Deptt.)

206/05 Drivers who are medically de-categorized up to class ‘A-3’ are eligible

to be considered for the post of Loco Inspector.

207/05 Modules for stage – wise training of Loco Running staff & other safety

categories.

113/05 In case of promotion from gr. ‘D’ to ‘C’ in Ministerial Cadre &

promotion of clerk to Sr. clerk against LDCE/graduate quota,

typewriting skill may be tested on Personal Computer.

 Personnel Training Centre/NWR/JU 48

RBE No. Description

01/06 Merger of grades and revised designation of Ticket checking staff.

147/06 LDCE in the categories of OS II & Personnel Inspector will be

conducted by Zonal Rlys./PU’s concerned.

19/07 Age limit for direct rectt. to the category of Depot Material Supdt.

34/07 Typists/Sr. Typists/Hd Typists would also be eligible to appear in the

LDCE against 20% quota in the category of office Supdt.

45/07,86/07 &

94/07

Introduction of the category of Sr. P. Way supervisor (Engg. Deptt.)

conditions of rectt. & promotion to the new category.

123/07 Educational qualification for recruitment to group ‘C’ posts of J.E. &

S.E. in Electrical Engineering Department .

153/07 Filling up of the posts of Diesel & Elect. Asstt. earmarked for lateral

induction from maintenance staff of Diesel & Elect. Loco Sheds.

33/08 Educational qualification for rectt. to gr. ‘C’ posts in S&T Deptt. [TCM,

JE (Tele), SE (Tele), Technician (signal), JE (Signal), SE (Signal)]
68/08 & Bd’s L.No.

E(NG)-II/2007/RR

1/49 dt. 22.08.14

Recruitment qualification for the post of Health & Malaria Inspector III

108/08 The Rly. service (Revised Pay) Rules, 2008, Schedules for revised

Scale of Pay.

124/08 The Rly Service (Revised Pay) Rules, 2008 – Schedules for Revised

Scale of pay.

198/08 Revised Rates of stipend to apprentices and Trainees on Rlys.

51/09 Modification in the eligibility criteria for filling up the posts of Loco

Inspectors & Power/Crew Controllers.

117/09 Educational qualification for recruitment to gr. ‘C’ posts in S&T Deptt.

125/09 Educational qualification for rectt. of sportspersons in gr. ‘C’ against

sports quota, in NTPC posts.

127/09 Introduction of Training Modules for training of Loco Inspectors.

161/09 Merger of grade – Revised classification and mode of filling up of non

gazette posts.

225/09 Training Module for supervisors of S&T Department.

 Personnel Training Centre/NWR/JU 49

RBE No. Description

226/09 Grant of revised pay structure of GP of Rs. 4600 in the pay band to

posts that existed in the pre-revised scale of Rs. 6500 -10500 as on

01.01.06 & which were granted the normal replacement pay structure of

grade pay of Rs. 4200.

11/10 Training Modules for Supervisors of Electric Department.

17/10 Revision of Rates of stipend to apprentices & trainees – SE (Signal &

Drawing)

34/10 & 172/10 Training Modules for Civil Engg. (P. Way)

47/10 & 109/10 Revised pay structure of the Pharmacists Cadre w.e.f. 01.01.06

66/10 Restructuring of the cadre of Asstt. Loco Pilots.

85/10 The upper age limit of 45 yrs has been raised to 47 yrs for appearing in

selection of Intermediate Apprentices for eventual absorption as JE II in

various technical departments.

103/10 Merger of grade – Revised classification and mode of filling up of non

gazette posts.

134/10 Revision of designations where pre- revised pay scale have been merged

and granted common replacement pay structure / higher grade pay.

159/10 Clarification regarding date of effect of grant of additional allowance to

certain specified categories of running staff.

166/10 Training period of skilled Artisans.

81/11 Training Modules for Supervisors of Mechanical Engineering

Department.

100/11 & 151/11 Rates of stipend to apprentices and trainees on Railway.

129/11 Training Module & stipend for Asstt. Loco Pilots.

148/11 Training Modules & stipend for supervisors of Electrical Engineering

Department.

149/11 Training Modules & stipend for supervisors of S&T Department.

161/11 Modification in qualification to the post of Radiographer GP Rs. 2800

against 50% promote – quota.

 Personnel Training Centre/NWR/JU 50

RBE No. Description

33/12 Revised rate of two additional increment of the Nursing Staff after

implementation of 6
th

 CPC

91/12, 81/13 &

33/14

The existing categories of Trackmen/Trollymen/Watchmen/Keymen GP

1800 & Mates GP 1900 in P. Way side of civil Engg. Deptt. will be

operated as a unified cadre of Track Maintainer.

101/12 Allotment of revised pay structure for official language staff of Indian

Rlys.

111/12 Direct rectt. Qualification for the post of Electrical Signal Maintainer –

II GP 2400 (S&T Deptt.)

133/12 Training Module of Office Supdt. & Chief Staff & Welfare Inspector

selected through 20% LDCE quota has been revised from 63/61 days to

21 days.

79/13 Clarification regarding qualification prescribed for D.R. to the post of

Lab. Supdt. III GP RS. 4200

95/13 Clarification regarding fixation of pay under Rule 13 of RS (RP) on

functional promotion in various situations where feeder and promotional

posts are in the same Pay Band & Grade Pay

119/13 Promotion to the post of Sr. Translator GP 4600 from Jr. Translator will

be through selection by DPC (Scrutiny of S/R and APAR)

129/13 Qualification for recruitment of staff from open market in Pay Band -1

(Grade Pay Rs 1800)

134/13 Revision of training Schedule/Period for Commercial Clerks.

02/14 Eligibility for selection to group ‘C’ in General Categories – All

erstwhile group ‘D’ categories in GP Rs. 1800, since upgrade as group

‘C’ will continue to be eligible for selection to group ‘C’ posts as per

the AVC already provided.

21/14 In the event of Sr. Technicians GP 4200 unwilling to seek promotion to

the post of J.E. or adequate number of Sr. Technicians are not available,

Technician – I GP 2800 who have completed two years regular service,

may be made eligible for promotion to the post of JE GP 4200 against

promotion quota.

27/14 Clarification regarding educational qualification of Health & Malaria

Inspector III GP 4200 against Direct Rectt.

 Personnel Training Centre/NWR/JU 51

41/14 The candidates appointed on compassionate grounds, who fail to acquire

type writing proficiency in the stipulated period, may be shifted to Non –

Ministerial & Non Commercial cadre.

75/14 Zonal Rlys. need not to approach Rly. Bd. for clarification regarding

acceptance or otherwise of certificates /qualification obtained from

various Boards of school education and instead refer to official website

of COBSE i.e. www.cobse.org

92/14 Prescribed Edu. Qul. for DR to Supervisor post of JE GP 4200 & SSE

GP 4600 in Civil Engg. Elect., Mech., S&T & Track Machine Org.

120/14 Merger of Sr. P.Way Supervisor with JE (P.Way) – Revised guide lines

for induction to JE – P.Way

 Personnel Training Centre/NWR/JU 52

