

**INDIAN RAILWAY
DIESEL LOCOMOTIVE WORKS**

Office of the General Manager (Personnel), 2nd Floor, Administrative Building,
VARANASI - 221004.

Employment Notice No. Sports quota/2019-20

Applications invited from	07.08.2019
Last date for submission of Online application	23.09.2019 (up to 16.45 hrs)
Last date for receipt of Bank draft in DLW/Varanasi	23.09.2019 (up to 16.45 hrs)
Last date for receipt of Bank draft in DLW/Varanasi for those Indian citizens who residing at Andman – Nikobar, Lakshdweep, Assam, Meghalay, Arunachal Pradesh, Mizoram, Nagaland, Tripura, Sikkim, Jammu & Kashmir, Lahaul & Spiti Districts and Mango sub-division of Chamba Dist. Of Himachal Pradesh as well as abroad.	04.10.2019 (up to 16.45 hrs)
Date of trial	To be informed later

1. ONLINE Applications are invited from eligible Indian Sportspersons as per the details given below for the 08 Group - 'C' vacancies in GP-1900-Level 2 of Pay Matrix 7th CPC & 02 vacancies in GP- 2800 Level 5 of Pay Matrix 7th CPC, against Sports Quota for the Year 2019-20 in DLW, Varanasi. Separate application is to be filled for separate discipline/game, if eligible, with separate examination fee as applicable for each application.

Category No.	Game/Discipline	Event/Playing Position/ Weight Category Required	Level	No. of Vacancies
1.	Basketball (Men)	All Rounder	02	02
2.	Golf (Men)	Player	02	01
3.	Handball (Men)	1. No.-Right Wing (5) 1. No. -Centre back (3)	02	02
4.	Volleyball (Men)	1. No. -Setter 2. Nos. -Centre Blocker	02	03
5.	Wrestling (Men)	86 Kg & 125 Kg. Free style	05	02
Total				10

1.1 Reservation: There is no reservation for SC/ST/OBC community.

2. ELIGIBILITY CRITERIA:-

(i) **Age Limit:** 18-25 years of age as on 01/01/2020.

(ii) **Minimum Educational Qualification:**

(a) 10th or 10th +ITI for Level 2 of Pay Matrix of 7th CPC. (Note- Candidates having technical qualification of ITI, will be given relaxation in training period after joining, as per rules)

(b) Graduate for Level 5 of Pay Matrix of 7th CPC.

(c) The age of the candidate will be verified with a certificate of class 10th Mark sheet.

(iii) **Sports Qualification:** The minimum norms for recruitment of sports quota shall be as under in addition to the qualifying performance/position. These provisions shall be read along with note below the para.

SN	Pay Matrix	Level	Minimum Sports Norms
01	29,200-92,300	05	Represented the country in Olympic Games (Category-A) OR At least 3 rd position in any of the category 'B' Championships / events except Gold Medal in Asian Games.
02	19900-63200	02	Represented the Country in any of the Category-B Championships / events OR At least 3 rd Position in any of the Category-C Championships/events OR At least 3 rd Position in Senior /Youth/Junior National Championships

2819

		OR At least 3 rd Position in National Games organized under aegis of Indian Olympic Association OR At least 3 rd Position in All India Inter University Championship organized under the aegis of Association of Indian Universities OR 1 st Position in Federation Cup Championships (Senior Category)
--	--	---

Note:(i) In Golf, for recruitment, sportspersons having I.G.U. ranking from 1-50 shall be eligible for recruitment subject to single handicap i.e. less than 10 (in order of Merit/Amateur Merit list) shall also be eligible for recruitment. Only the current Annual All India Ranking shall be considered for these purposes.

(ii) Sports achievement in the event conducted by recognized Basket Ball Federation of India or its affiliated units after 26.07.2017 shall be considered for the recruitment purpose.

(iii) Sports achievement in the event conducted by recognized Volley Ball Federation of India or its affiliated units after 20.07.2017 shall be considered for the recruitment purpose.

(iv) All the recruitments shall be at the minimum of the scale of pay.

(v) All the Championship mentioned above should be conducted under the aegis of recognized International/National Sports Federations and also recognized by the Railway Sports Promotion Board.

(vi) For recruitment of sportspersons on the basis of sports achievements in Junior National Championships, the age groups as mentioned below shall only be considered.

S.N	Game/Discipline	Men/ Women	Details of Recognized Junior National Championship	
			Age Group	Name of Championship
2	Basketball	Men	Under-18	Junior National Basketball Championship
3	Golf	Men	Under-18	Junior & Sub Junior National Golf Championship
4	Handball	Men	Under-19	Junior National Handball Championship
5	Volleyball	Men	Under-19	Junior National Volleyball Championship
6	Wrestling (86 Kg & 125 Kg. Free style)	Men	Under-20	Junior National Wrestling Championship

3. Categorization of International Championships:

Category-A	:	Olympic Games (Senior Category)
Category-B	:	World Cup (Junior/Senior Category), World Championships (Junior/Senior Category), Asian Games (Senior Category), Commonwealth Games (Senior Category)
Category-C	:	Commonwealth Championships (Junior/Senior Category), Asian Championships/Asia Cup (Junior/Senior Category), South Asian Federations (SAF) Games (Senior Category), USIC (World Railways) Championships (Senior Category),

4. Period for Reckoning Sports Achievements:

The sports achievement should be in the current and/or immediate previous two financial years and sports person should be an active player. The sports achievements of current & previous two financial years i.e. all sports achievements on or after 01.04.2017 shall be taken into account. For this purpose, concluding day of the Championship shall be taken into account. Activeness in sports shall be adjudged as per his performance during the trials. It is therefore, not necessary that the sportsperson must have sports achievement during current/previous financial year to see his activeness in sports.

5. Application/Trail/Examination Fees:

(i) A crossed Bank Draft of any scheduled Bank of Rs. 500/- (Five hundred only) payable (For all candidates except those mentioned in sub-para 5 (ii) in favour of "The Principal Financial Advisor", DLW/Varanasi, payable at Varanasi should be sent separately.

(ii) A crossed Bank Draft of any scheduled Bank of Rs.250/- (Two Hundred Fifty Only) payable (For all candidates belonging to SC/ST/Minorities and Economic Backward Classes) in favour of "The Principal Financial Advisor", payable at Varanasi should be sent separately. This amount will be refunded to those applicants who actually appear in the trial.

819

(iii) Candidate should write his Name, Fathers name, Date of birth, Control Number and discipline on the back side of draft. Bank draft will be send to "General Manager (Personnel), DLW/Varanasi, Dist.: Varanasi, Uttar Pradesh, Pin: 221004" by Registered Post, which should reach by the last date i.e. 23.09.2019 at 16.45 pm or drop the same in box placed at Administrative building of DLW by 23.09.2019 at 16.45 pm.

(iv) For candidates residing at Andman -Nikobar, Lakshdweep, Assam, Meghalay, Arunachal Pradesh, Mizoram, Nagaland, Tripura, Sikkim, Jammu & Kashmir, Lahaul & Spiti Districts and Mango sub-division of Chamba Dist. Of Himachal Pradesh as well as abroad the last date for receipt of Bank draft at "General Manager (Personnel), DLW/Varanasi, Dist.: Varanasi, Uttar Pradesh, Pin: 221004" by Registered post is 04.10.2019 up to 16.45 hrs.

Note: Bank draft of any scheduled Bank prior to issue of date of notification will not be accepted.

(v) Top of Envelope must contain "DLW Sports quota/2019-20" being sent for application fee.

6. Procedure for recruitment:The procedure for recruitment of candidate will be as under:

(i) Screening & Scrutiny of application.

(ii) Trials of the eligible candidates shall be conducted to assess their sports performance and suitability for DLW team as well as Indian Railways team, the date for which will be intimated later on to the eligible candidates.

(iii) Marks for the recruitment (out of 100 marks) will be awarded as under:

(i)	For game skill, physical fitness & Coach's observations during Trials	:	40 Marks
(ii)	For assessment of recognized Sports Achievements as per norms	:	50 Marks
(iii)	Educational Qualification	:	10 Marks
Total			: 100 Marks

Minimum qualifying marks for recruitment through Open Advertisement in Pay Matrix and Level shall be as follows:-

SN	Pay Matrix	Level	Minimum Qualifying Marks
1.	29,200-92,300	05	70 Marks
2.	19900-63200	02	65 Marks

Candidates declared "NOT FIT" by Trial Committee shall not be assessed further by the Recruitment Committee. Assessment of the candidates will be held on the same day, just after trials or at the most next day of trials.

7. How to apply: Online application (separate for all posts) has to be submitted to DLW through the link "dlwsportsquota" Notification No. sports quota/2019-20 provided on the official website "www.dlwrecruitment.org". Candidate should upload their certificates of Qualifications, community and Sports Achievements in PDF format in separate images which should be up to 50kb. Candidate should upload his recent colour passport size photograph in JPG format which should be 20 to 50 kb.

8. Medical Examination: Candidates recommended for appointment will have to pass the requisite medical fitness standards prescribed for the post identified by the DLW Administration.

9. Period of Probation:-All the candidates getting appointment will undergo probation period of Two years (02 years).

10. Period of Training – The selected candidate will be required to undergo training as per the requirement of the post on which is selected.

11. Details of Agreement/Security Deposit/ Bond to be signed/Furnished by the candidate:-as per rule.

12. GENERAL INSTRUCTIONS:

(i) Recruitments of sportspersons shall be dealt as per Railway Board's letter no. 2010/E (Sports)/4 (1)/1 (Policy) dated 31.12.2010 read with modifications/ amendments issued by the Railway Board from time to time.

(ii) Merely Registering/filling up online application on DLW website does not entitle the candidate being eligible for selection process. Candidature of the candidate participating in the selection process is provisional at all stages.

(iii) The decision of Railway Administration on all matters relating to eligibility, place, date, mode of selection, acceptance or rejection, recommendation of post, place of posting, grade etc. shall be final and binding on the candidates. No correspondence will be entertained in this regards. DLW Administration reserves the right to decide the number of sports persons to be selected for any individual/team game

57-819

depending upon their requirement for that sports and availability of suitable candidates fulfilling the norms.

- (iv) No post is reserved for SC, ST, and OBC, However the candidates claiming to belong to SC/ST/OBC communities for Fee relaxation are required to upload copy of self attested Caste Certificate issued by Competent Authority, failing which no Fee relaxation is permissible and any such candidate paying less fee than Rs. 500/- as applicable to General candidate shall be REJECTED.
- (v) Sports persons having sports norms of higher pay matrix and applied against the vacancies for the lower pay matrix will be considered for applied level only if found eligible otherwise.
- (vi) No TA/DA/Accommodation will be given for appearing in the selection trials/ assessment. Applicant will have to bring their own playing kit. They may also be required to stay during the selection for 4-5 days, for which they have to make their own arrangements. The DLW Administration reserves the right to fix any date, as deemed suitable, change of place or postpone trials/assessment (at its own convenience), or even cancel trials due to unforeseen circumstances against which no claim will be accepted.
- (vii) Candidate should be in readiness to appear for the Trials etc. at short notice after the last date for submission is over.
- (viii) Sports person recruited against sports quota shall be terminated from service, if the information and documents furnished by him/her for recruitment are found incorrect/ fake at any stage.
- (ix) Candidates who have been debarred for life from all RRB/RRC examinations or candidates who have been debarred for a specified period which is not yet completed need not apply in response to this employment notice. Their candidature will be rejected during any stage of recruitment as and when detected.
- (x) Any subsequent changes in the terms and conditions of the Employment Notice as per extant rules will stand good. DLW reserves the right to consider/ incorporate any subsequent changes/ modification/additions/cancellation in the terms & conditions of recruitment under this Employment Notice as and when applicable.
- (xi) Candidates selected through Sports quota will have to perform in his/her field of sports for a minimum period of 5 years. His/her performance will be assessed during first two years of service (Probation period). In case performance is not found up to the mark his/her service is liable to be terminated.
- (xii) DLW reserves the right to reject the candidature of any applicant at any stage of the process of recruitment, if any irregularity/ deficiency is noticed in the application/candidature.
- (xiii) For any Legal Dispute, the Jurisdiction will be CAT/Allahabad only.
- (xiv) In the event of any dispute about interpretation or any mistake, the English version will be treated as final.
- (xv) Canvassing in any form, misbehavior or misconduct will lead to summary rejection and cancellation of candidature and no correspondence will be entertained in this matter.
- (xvi) Candidates should bring all documents uploaded with ONLINE Application Form in Original along with one set of self attested photo copies (Date of Birth (Matriculation or Equivalent Certificate), Educational Qualification, Sports Achievements, Caste Certificate, NOC from the employer, if working etc.) on the day of trial and assessment, failing which they shall not be allowed to appear in the Trial/Assessment. Certificates in languages other than English or Hindi should be accompanied by a self-attested translation in English/Hindi.

13. Proficiency in Typing Skill: In terms of Railway Board's letter No. E (NG)-II/2004/RR-1/48 Dated 09.02.2005 (RBE No. 25/2005) the sportspersons, who is recruited as Sr. Clerk against sports quota will have to pass the requisite type writing test (English 30 words per minute or Hindi 25 words per minute) within Four years from the date his appointment.

14. MISCELLANEOUS: Railway Administration will not be responsible for any inadvertent error in the advertisement (DLW website would be primary and main source of contact with the candidates for various information during the selection.)

15. Recruitment process against Sports Quota is done as per the instructions issued by the Railway Board vide Railway Board's letter No. 2010/E(Sports)/04(I)/I(Policy), dated 31.12.2010, 18.04.2012, 11.08.2017, 11.09.2017, 30.11.2017, 05.12.2017, 09.01.2018, 13.09.2018 and 17.06.2019 etc.

Dy. Chief Personnel Officer (HQ)
For General Manager (P)/DLW

भारतीय रेल
डीजल रेल इंजन कारखाना
महाप्रबंधक कार्मिक कार्यालय, द्वितीय तल, प्रशासन भवन
वाराणसी-221004

रोजगार सूचना सं०- स्पोर्ट्स कोटा / 2019-20

आवेदन आमंत्रित करने की तिथि	07.08.2019
ऑन लाइन आवेदन जमा करने की अंतिम तिथि	23.09.2019
डी.रे.का. में बैक डाफ्ट जमा करने की अंतिम तिथि	23.09.2019 (माय 16.45)
अंडमान एवम निकोबार, लक्षद्वीप, आसाम, मेघालय, त्रिपुरा, नागालैंड, अरुणाचल प्रदेश, मिजोरम, सिक्किम, जम्मू & काश्मीर, हिमाचल प्रदेश के लहौल और स्पिटि जिले और चम्बा जिले के मंगू सब डिविजन के निवासी तथा विदेशों में बसे भारतीय नागरिक के लिये	04.10.2019 (माय 16.45)
ट्रायल की अंतिम तिथि	बाद में सूचित की जायेगी

1. खेल कूद कोटा के अंतर्गत ऐसे खिलाड़ी जो भारतीय नागरिक हो से ऑनलाइन आवेदन आमंत्रित किए जाते हैं, जो नीचे दिए गए विवरणों के अनुसार, 08 पद पे मैट्रिक्स 7th सी.पी.सी. के लेवल 2 (वे०सं० 19900-63200) में और 02 पद पे मैट्रिक्स 7th सी.पी.सी. के लेवल 5 (वे०सं० 29,200-92,300) ग्रुप 'सी' के रिक्त पदों के लिए है। डीएलडब्ल्यू / वाराणसी में वर्ष 2019-20 के लिए स्पोर्ट्स कोटा के तहत प्रत्येक आवेदन के लिए अलग-अलग परीक्षा शुल्क के साथ, अलग-अलग खेल के लिए अलग-अलग आवेदन भरना है।

कोटि सं०	विधा	आवश्यक पोजीशन	लेवल	रिक्तियों की सं०
01	बास्केटबॉल (पुरुष)	ऑल राउन्डर	02	02
02	गॉल्फ (पुरुष)	प्लेयर	02	01
03	हैडबॉल (पुरुष)	1 पद -राईट विंग (5) 1 पद -सेंटर बेक (3)	02	02
04	वॉलीबॉल (पुरुष)	1 पद -सेंटर 2 पद -सेंटर ब्लोकर	02	03
05	कुश्ती (पुरुष)	86 कि.ग्रा. & 125 कि.ग्रा. फ्री स्टाइल	05	02
कुल योग				10

- 1.1 यहां अनुसूचित जाति/अनुसूचित जनजाति /अन्य पिछड़ी जाति (SC/ST/OBC) के लिए आरक्षण का प्रावधान नहीं है।

2 पात्रता मापदंड:

(i) आयु सीमा : दिनांक 01.01.2020 को अभ्यर्थी की आयु 18-25 तक होनी चाहिए।

(ii) न्यूनतम शैक्षणिक योग्यता) पे मैट्रिक्स 7th सी .पी.सी.के वे०सं० 19900-63200 (के लिये हाई स्कूल या हाई स्कूल + आईटीआई या इसके समतुल्य परीक्षा उत्तीर्ण हो | (नोट:-आईटीआई किए अभ्यर्थियों के लिए नियुक्ति के उपरान्त प्रशिक्षण की अवधि में नियमानुसार छूट दिया जायेगा |

(b) पे मैट्रिक्स 7th सी .पी.सी.के लेवल-5 वे०सं० 29,200-92,300 (के लिये किसी मान्यता प्राप्त विश्वविद्यालय से स्नातक डिग्री ।

(C) अभ्यर्थी की आयु हाई स्कूल के अंक प्रमाण पत्र से सत्यापित की जायेगी।

(iii) खेल योग्यता:

खेल कोटा की भर्ती के लिए न्यूनतम मानदंड, योग्यता प्रदर्शन / स्थिति के अतिरिक्त निम्नानुसार होंगे। इन प्रावधानों को पैरा के नीचे नोट के साथ पढ़ा जाएगा।

वेतन संरचना	लेवल	न्यूनतम खेलकूद उपलब्धियाँ
29,200-92,300	05	ओलंपिक खेलों में देश का प्रतिनिधित्व किया हो (कोटि-क) अथवा एशियाई खेलों में स्वर्ण पदक के अलावा कोटि-ख की किमी भी चैम्पियनशिप/इवेंट में कम से कम तीसरा स्थान प्राप्त किया हो
19900-63200	02	कोटि-ख की किमी भी चैम्पियनशिप/इवेंट में देश का प्रतिनिधित्व किया हो अथवा कोटि-ग की किमी भी चैम्पियनशिप/इवेंट में कम से कम तीसरा स्थान प्राप्त किया हो अथवा सीनियर/युथ/जूनियर नेशनल चैम्पियनशिप में कम से कम तीसरा स्थान प्राप्त किया हो अथवा इंडियन ऑलम्पिक एसोसिएशन के तत्वाधान में आयोजित नेशनल गेम्स में कम से कम तीसरा स्थान प्राप्त किया हो अथवा इंडियन यूनिवर्सिटी एसोसिएशन के तत्वाधान में आयोजित ऑल इंडिया इंटर यूनिवर्सिटी चैम्पियनशिप में कम से कम तीसरा स्थान प्राप्त किया हो अथवा फेडरेशन कप चैम्पियनशिपों (सीनियर कोटि) में पहला स्थान प्राप्त किया हो

नोट:

- गोल्फ में, भर्ती के लिए, I.G.U. 1-50 की रैंकिंग प्राप्त खिलाड़ी भर्ती के लिए पात्र होंगे जो कि एकल बाधा के अधीन होंगी यानी 10 से कम (मेरिट / एमेच्योर मेरिट सूची में) भी भर्ती के लिए पात्र होंगे। इन उद्देश्यों के लिए केवल वर्तमान वार्षिक अखिल भारतीय रैंकिंग पर विचार किया जाएगा।
- दिनांक 26.07.2017 के बाद मान्यता प्राप्त बास्केट बॉल फेडरेशन ऑफ इंडिया या इसकी संबद्ध इकाइयों द्वारा आयोजित की जाने वाली स्पर्धा में खेल उपलब्धि को भर्ती के लिये माना जाएगा।
- दिनांक 20.07.2017 के बाद मान्यता प्राप्त वॉली बॉल फेडरेशन ऑफ इंडिया या इसकी संबद्ध इकाइयों द्वारा आयोजित की जाने वाली स्पर्धा में खेल उपलब्धि को भर्ती के लिये माना जाएगा।
- ओपन एडवर्टाइजमेंट कोटा के खिलाफ सभी भर्तियां पे मैट्रिकम में वेतनमान के न्यूनतम स्तर पर होंगी।
- उपरोक्त सभी चैम्पियनशिप को मान्यता प्राप्त अंतर्राष्ट्रीय / राष्ट्रीय खेल महासंघों के तत्वाधान में आयोजित किया जाना चाहिए और इसे रेलवे स्पोर्ट्स प्रमोशन बोर्ड द्वारा भी मान्यता प्राप्त होना चाहिए।
- जूनियर नेशनल चैम्पियनशिप में खेल उपलब्धियों के आधार पर खिलाड़ियों की भर्ती के लिए, नीचे उल्लिखित आयु समूहों पर ही विचार किया जाएगा।

क्र(सं)	खेल का नाम	कोटि	मान्यता प्राप्त राष्ट्रीय जूनियर चैम्पियनशिप का विवरण	
			आयु वर्ग	चैम्पियनशिप का नाम
1	बास्केट बॉल	पुरुष	18 वर्ष से कम	जूनियर राष्ट्रीय बास्केटबॉल चैम्पियनशिप
2	गॉल्फ	पुरुष	18 वर्ष से कम	जूनियर एवं सब जूनियर राष्ट्रीयगॉल्फ चैम्पियनशिप
3	हैंड बॉल	पुरुष	19 वर्ष से कम	जूनियर राष्ट्रीय हैंडबॉल चैम्पियनशिप
4	वॉलीबॉल	पुरुष	19 वर्ष से कम	जूनियर राष्ट्रीय वॉलीबॉल चैम्पियनशिप
5	कुश्ती (86 कि.ग्रा. & 125 कि.ग्रा. फ्री स्टाइल)	पुरुष	20 वर्ष से कम	जूनियर राष्ट्रीय कुश्ती चैम्पियनशिप

3. अंतर्राष्ट्रीय चैम्पियनशिप का कोटिकरण:-

कोटि क	:	ओलंपिक खेल (सीनियर कोटि)
कोटि ख	:	विश्व कप (जूनियर/सीनियर कोटि), विश्व चैम्पियनशिप (जूनियर/सीनियर कोटि), एशियन गेम्स (सीनियर कोटि) एवं कॉमनवेल्थ गेम्स (सीनियर कोटि)
कोटि ग	:	कॉमनवेल्थ चैम्पियनशिप (जूनियर/सीनियर कोटि), एशियन चैम्पियनशिप / एशिया कप (जूनियर/सीनियर कोटि), साउथ एशियन फेडरेशन गेम्स (सीनियर कोटि), यूएसआईसी (वर्ल्ड रेलवेज) चैम्पियनशिप (सीनियर कोटि)

4. खेल की उपलब्धियां लेने की अवधि:

खेल उपलब्धि वर्तमान और / या तत्काल पिछले दो विनीय वर्षों में होनी चाहिए और वह एक सक्रिय खिलाड़ी होना चाहिए। वर्तमान और पिछले दो विनीय वर्षों की खेल उपलब्धियां यानी 01.04.2017 को या उसके बाद की सभी खेल उपलब्धियां ध्यान में रखी जाएंगी। इस प्रयोजन के लिए, चैम्पियनशिप के समापन के दिन को ध्यान में रखा जाएगा। ट्रायल के दौरान उनके प्रदर्शन के अनुसार खेलों में सक्रियता पर निर्णय लिया जाएगा। इसलिए, यह आवश्यक नहीं है कि खेल में उनकी सक्रियता को देखने के लिए स्पोर्ट्समैन के पास वर्तमान / पिछले विनीय वर्ष के दौरान खेल की उपलब्धि होनी चाहिए।

5. परीक्षा शुल्क:

- सभी अभ्यर्थी (पैरा 5 (ii) में उल्लेखित अभ्यर्थियों को छोड़ कर) रु. 500/- (पाँच सौ मात्र) का रेखांकित बैंक ड्राफ्ट जो प्रधान वित्त सलाहकार, डीरेका/वाराणसी के पक्ष में वाराणसी में देय हो, आवेदन पत्र के साथ अवश्य संलग्न करे।
- अ(जा0)अ(ज0जा0) एवं आर्थिक रूप से पिछड़ा वर्ग के लिए रु 250/- (दो सौ पचास) मात्र का रेखांकित बैंक ड्राफ्ट जो प्रधान वित्त सलाहकार, डीरेका वाराणसी के पक्ष में वाराणसी में देय हो, आवेदन पत्र के साथ अवश्य संलग्न करे। यदि अभ्यर्थी/आवेदनकर्ता ट्रायल में उपस्थित होगा तो उक्त ली गई राशि उन्हे वापस कर दी जायेगी।
- उम्मीदवार अपना नाम, पिता का नाम, जन्मतिथि, कंट्रोल नम्बर और खेल का नाम ड्राफ्ट के पीछे अवश्य लिखे।
- बैंक ड्राफ्ट "महाप्रबंधक (कार्मिक), डीएलडब्ल्यू / वाराणसी, जिला: वाराणसी, उत्तर प्रदेश, पिन: 221004" को रजिस्टर्ड डाक द्वारा भेजे, जिसे अंतिम तिथि 23.09.2019 तक साय 16.45 तक पहुंचना होगा अथवा डीएलडब्ल्यू के प्रशासनिक भवन में रखे गए बॉक्स में अंतिम तिथि 23.09.2019 तक साय 16.45 तक डाले।
- अंडमान एवम निकोबार, लक्षद्वीप, आसाम, मेघालय, त्रिपुरा, नागालैंड, अरुणाचल प्रदेश, मिजोरम, सिक्किम, जम्मू & काश्मीर, हिमाचल प्रदेश के लहौल और स्पिटि जिले और चम्बा जिले के मंगू सब डिविजन तथा विदेशो मे बसे भारतीय नागरिको के लिये बैंक ड्राफ्ट "महाप्रबंधक (कार्मिक), डीएलडब्ल्यू / वाराणसी, जिला: वाराणसी, उत्तर प्रदेश, पिन: 221004" को पहुंचने की अंतिम तिथि 04.10.2019 साय 16.45 तक होगी।

नोट: अधिसूचना जारी होने से पहले की तिथि का किसी भी अनुसूचित बैंक का ड्राफ्ट स्वीकार नहीं किया जाएगा।

- आवेदन शुल्क के लिए भेजे जाने वाले लिफाफे के ऊपर "डी.रे.का.स्पोर्ट्स कोटा / 2019-20" निर्दिष्ट करना होगा।

6. चयन की प्रक्रिया निम्नवत होगी :-

(i) स्क्रीनिंग और आवेदन की जांच

(ii) उम्मीदवारों का ट्रायल, डी.रे.का. की टीम और भारतीय रेलवे टीम के लिए उनके खेलकूद निष्पादन और उपयुक्तता का आकलन करने के लिए किए जायेंगे जिसके लिये पात्र उम्मीदवारों को तिथि की सूचना बाद में दी जायेगी।

(iii) भर्ती के लिये (100 अंक में से) निम्नानुसार अंक प्रदान किये जायेंगे।

(i)	खेल कौशल, फिजिकल फिटनेस एवं ट्रायल के दौरान कोच की टिप्पणियाँ	40 अंक
(ii)	मापदंडों के अनुसार मान्यताप्राप्त खेल उपलब्धियों का आंकलन	50 अंक
(iii)	शैक्षिक योग्यता	10 अंक
कुल योग		100 अंक

28/9

निम्नलिखित वेतन संरचना एवं लेवल में इस विज्ञापन के जरिए भर्ती के लिए न्यूनतम अर्हक अंक नीचे दिये गए अनुसार होंगे :

वेतन संरचना	लेवल	न्यूनतम अर्हक अंक
29,200-92,300	05	70 अंक
19900 - 63200	02	65 अंक

ट्रायल के बाद 'फिट नहीं' घोषित उम्मीदवारों पर अगले स्तर अर्थात भर्ती समिति द्वारा खेल की उपलब्धी एवं शैक्षणिक योग्यता का मुल्यांकन करने के लिए विचार नहीं किया जाएगा। उम्मीदवारों का मुल्यांकन उसी दिन होगा या अधिकतम ट्रायल के अगले दिन होगा।

7. आवेदन कैसे करें: सभी पदों के लिए अलग-अलग ऑनलाइन आवेदन डीएलडब्ल्यू के आधिकारिक वेबसाइट www.dlwrecruitment.org पर उपलब्ध लिंक "dlwsportsquota" अधिसूचना संख्या स्पोर्ट्स कोटा/ 2019-20 के माध्यम से करना होगा। उम्मीदवार को अलग-अलग ईमेल में पीडीएफ प्रारूप में योग्यता, समुदाय और खेल उपलब्धियों के अपने प्रमाण पत्र अपलोड करने होंगे जो कि 50kb तक होनी चाहिए। उम्मीदवार को अपने वर्तमान समय का रंगीन पामपोर्ट साइज फोटोग्राफ को JPG फॉर्मेट में अपलोड करना होगा जो 20 से 50 kb होना चाहिए।

8. चिकित्सा परीक्षा: नियुक्ति के लिए अनुशंसित उम्मीदवारों को डी.रे.का. प्रशासन द्वारा आबंटित पद के लिए निर्धारित अपेक्षित चिकित्सीय फिटनेस मानकों को पास करना होगा।

9. परिवीक्षा की अवधि: - नियुक्ति पाने वाले सभी उम्मीदवार प्रशिक्षण के पश्चात दो वर्ष (02 वर्ष) के लिये परिवीक्षाधीन रहेंगे।

10. प्रशिक्षण की अवधि - चयनित उम्मीदवार का जिस पद पर चयन हुआ है उस पद की आवश्यकता के अनुसार प्रशिक्षण करना होगा।

11. अनुबंध / सीक्योरिटी बॉन्ड का विवरण उम्मीदवार द्वारा हस्ताक्षरित किया जाना चाहिए: - नियम के अनुसार।

12. सामान्य निर्देश:

(i) खिलाड़ियों की भर्ती रेलवे बोर्ड के पत्र क्रमांक 2010 / ई (खेल) / 4 (1) / 1 (नीति) दिनांक 31.12.2010, रेलवे बोर्ड द्वारा समय-समय पर जारी संशोधनों के साथ पढ़ा जाय, के अनुसार की जाएगी।

(ii) डीएलडब्ल्यू वेबसाइट पर ऑनलाइन आवेदन भरने मात्र से ही उम्मीदवार चयन प्रक्रिया के लिए पात्र नहीं होगा। चयन प्रक्रिया में भाग लेने वाले उम्मीदवार की उम्मीदवारी सभी चरणों में अंतिम होगी।

(iii) पात्रता, स्थान, तिथि, चयन का तरीका, स्वीकृति या अस्वीकृति, पद की सिफारिश, पद की जगह, ग्रेड आदि से संबंधित सभी मामलों पर रेलवे प्रशासन का निर्णय अंतिम और उम्मीदवारों पर बाध्यकारी होगा। इस संबंध में कोई पत्राचार नहीं किया जाएगा। डीएलडब्ल्यू प्रशासन किसी भी व्यक्ति / टीम के खेल के लिए चुने जाने वाले खेल/ व्यक्तियों की संख्या तय करने का अधिकार सुरक्षित रखता है, जो उस खेल के लिए उनकी आवश्यकता और मानदंडों को पूरा करने वाले उपयुक्त उम्मीदवारों की उपलब्धता पर निर्भर करता है।

(iv) अनुसूचित जाति, अनुसूचित जनजाति और अन्य पिछड़ा वर्ग के लिए कोई पद आरक्षित नहीं है, हालांकि शुल्क छूट के लिए अनुसूचित जाति / अनुसूचित जनजाति / आर्थिक रूप से पिछड़ा वर्ग समुदायों से संबंधित होने का दावा करने वाले उम्मीदवारों को सक्षम प्राधिकारी द्वारा जारी किए गए स्वप्रमाणित जाति प्रमाण पत्र की प्रति अपलोड करनी होगी, ऐसा न करने पर उन्हें कोई शुल्क छूट अनुमेय नहीं होगी और रु 500 / -से कम शुल्क का भुगतान करने वाले ऐसे उम्मीदवार का आवेदन निरस्त कर दिया जायेगा।

(v) उच्च वेतन मैट्रिक्स के खेल मानदंड रखने वाले खिलाड़ी कम वेतन मैट्रिक्स के रिक्तियों के लिये आवेदन करते हैं तो उन्हें आवेदिन रिक्ति पर नियुक्त किया जायेगा वशर्ते वे योग्य पाए जाय।

(vi) चयन परीक्षा / मुल्यांकन में उपस्थित होने के लिए कोई टीए / डीए / आवास नहीं दिया जाएगा। आवेदक को अपनी खुद की प्लेइंग किट लानी होगी। उन्हें चयन के दौरान 4-5 दिनों तक रहने की आवश्यकता हो सकती है, जिसके लिए उन्हें अपनी व्यवस्था करनी होगी। डीएलडब्ल्यू प्रशासन ट्रायल के लिये किसी भी तारीख को तय करने का अधिकार रखता है, जैसा कि उपयुक्त समझा जायेगा और स्थान परिवर्तन या परीक्षण स्थगित (अपनी मुविधानुसार), या यहां तक कि अप्रत्याशित परिस्थितियों के कारण परीक्षण को रद्द करने का अधिकार डीएलडब्ल्यू प्रशासन के पास है जिसके खिलाफ कोई भी दावा स्वीकार नहीं किया जाएगा।

(vii) आवेदन करने कि अंतिम तिथि समाप्त होने के बाद उम्मीदवार को संक्षिप्त सूचना पर परीक्षण के लिए उपस्थित होने के लिये तैयार रहना होगा।

(viii) खेल कोटे से भर्ती होने वाले खिलाड़ी को सेवा से समाप्त कर दिया जाएगा, यदि भर्ती के लिए उसके द्वारा दी गई जानकारी और दस्तावेज किसी भी स्तर पर गलत / नकली पाए जाते हैं।

(ix) वे उम्मीदवार जो आरआरवी / आरआरसी परीक्षाओं से जीवन भर के लिए डिबार हो चुके हैं या वे अभ्यर्थी जो किसी निर्धारित अवधि के लिए डिबार हो गए हैं जो अभी तक पूरा नहीं हुआ है, उन्हें इस रोजगार सूचना के जवाब में आवेदन करने की आवश्यकता नहीं है। जब भी और जैसा पाया गया भर्ती के किसी भी चरण के दौरान उनकी उम्मीदवारी को अस्वीकार कर दिया जाएगा।

(x) रोजगार नियमों के नियम और शर्तों में वाद के परिवर्तन मांजुदा नियमों के अनुसार होंगे। डीएलडब्ल्यू इस रोजगार सूचना के तहत भर्ती के नियमों और शर्तों में किसी भी वाद के बदलाव / संशोधन / परिवर्तन / रद्द करने पर विचार करने / शामिल करने का अधिकार सुरक्षित रखता है।

(xi) खेल कोटे के माध्यम से चयनित उम्मीदवारों को अपने खेल के क्षेत्र में न्यूनतम 5 वर्षों के लिए प्रदर्शन करना होगा। उसके प्रदर्शन का मूल्यांकन पहले दो वर्षों की सेवा (प्रोवेशन पीरियड) के दौरान किया जाएगा, और यदि वो इस अवधि में प्रदर्शन के मामले में अप-टू-मार्क नहीं पाया जाता है तो उसकी सेवा समाप्त होने के लिए वह स्वयं उत्तरदायी है।

(xii) यदि उम्मीदवारी में कोई अनियमितता या कमी देखी जाती है तो डीएलडब्ल्यू, भर्ती प्रक्रिया के किसी भी चरण में किसी भी आवेदक की उम्मीदवारी को अस्वीकार करने का अधिकार सुरक्षित रखता है।

(xiii) किसी भी कानूनी विवाद के लिए, अधिकार क्षेत्र केवल कैंट / इलाहाबाद में होगा।

(xiv) व्याख्या या किसी गलती के बारे में किसी भी विवाद की स्थिति में, अंग्रेजी संस्करण को अंतिम माना जाएगा।

(xv) किसी भी रूप में दुर्व्यवहार या दुराचार करने से उम्मीदवारी को रद्द कर दिया जाएगा और इस मामले में कोई पत्राचार नहीं किया जाएगा।

(xvi) परीक्षण और मूल्यांकन के दिन अभ्यर्थियों को ऑनलाइन आवेदन पत्र के साथ अपलोड किए गए सभी दस्तावेजों को मूल रूप से स्वयं सत्यापित फोटो प्रतियों के एक सेट (जन्मतिथि के लिये हाई स्कूल या समकक्ष प्रमाण पत्र, शैक्षिक योग्यता, खेल उपलब्धियां, जाति प्रमाण-पत्र, अगर कहीं और काम कर रहा हो तो नियोक्ता से एनओसी) साथ लाना होगा, ऐसा न करने पर परीक्षण / मूल्यांकन में सम्मिलित होने की अनुमति नहीं दी जाएगी। अंग्रेजी या हिंदी के अलावा अन्य भाषाओं में प्रमाण पत्र, अंग्रेजी / हिंदी में स्वयं सत्यापित अनुवाद के साथ होना चाहिए।

13. टाइपिंग कौशल में प्रवीणता: रेलवे बोर्ड के पत्र क्रमांक E (NG) -II / 2004 / RR-1/48 दिनांक 09.02.2005 (RBE No. 25/2005) के संदर्भ में, खिलाड़ी, जिन्हें खेल कोटा में सीनियर क्लर्क के लिये भर्ती किया गया है को अपनी नियुक्ति की तारीख से चार साल के भीतर अपेक्षित टाइप राइटिंग टेस्ट (अंग्रेजी में 30 शब्द प्रति मिनट या हिंदी 25 शब्द प्रति मिनट) पास करना होगा।

14. MISCELLANEOUS: DLW प्रशासन विज्ञापन में किसी भी अनजाने त्रुटि के लिए जिम्मेदार नहीं होगा (DLW वेबसाइट चयन के दौरान विभिन्न जानकारियों के लिए उम्मीदवारों के साथ संपर्क का प्राथमिक और मुख्य स्रोत होगा।)

15. रेलवे बोर्ड द्वारा जारी पत्र संख्या 2010/E(Sports)/04(1)/1 (Policy) dated 31.12.2010, 18.04.2012, 11.08.2017, 11.09.2017, 30.11.2017, 05.12.2017, 09.01.2018, 13.09.2018 & 17.06.2019 इत्यादि में निहित निर्देशों के तहत खेल कूद कोटा के अंतर्गत यह भर्ती प्रक्रिया की जा रही है।

उप. मुख्य कार्मिक अधिकारी (मुख्यालय)
कृते महाप्रबंधक (कार्मिक) / डी.रे.का.