

Ministry of Railways,
Govt. of India
Rail Coach Factory (Kapurthala)

Notice No.A-1/2021 Dated 11.01.2022

01. **Engagement of Act Apprentices for training under the Apprenticeship Act.1961.**

On line applications are invited in the prescribed format for engagement of remaining 56 Act-Apprentices for imparting training in Technical Training Centre, Rail Coach Factory (Kapurthala) under the Apprenticeship Act,1961, for the following trades. The eligible candidates can register their applications online on the prescribed proforma on the authorized website www.rcf.indianrailways.gov.in of Rail Coach Factory, Kapurthala by **31.01.2022** upto 24.00 hours. On **31.01.2022**, after 24.00 hours, this link will be inactive.

S.No	Trades	Remaining No of Seats.						
		UR	SC	ST	OBC	Total	PWD	Ex.SM
01	Fitter	00	00	04	00	04	02	02
02	Welder (G&E)	00	00	01	00	01	01	--
03	Machinist	03	00	02	08	13	01	01
04	Painter (G)	09	02	02	02	15	01	01
05	Carpenter	00	00	02	01	03	01	01
06	Mechanic (Motor Vehicle)	01	00	01	01	03	--	--
07	Electrician	04	01	00	02	07	--	01
08	Electronic Mechanic	05	01	01	02	09	--	--
09	AC& Ref. Mechanic	00	00	01	00	01	--	--
Total		22	04	14	16	56	06	06

03

MODE OF SELECTION:-

- Selection will be on the basis of merit list prepared of all candidates who apply against the notification. The merit list will be prepared for the purpose on the basis of percentage of marks in matriculation (with minimum 50% of aggregate marks) + ITI marks in the trade in which apprenticeship is to be done. The panel will be on the basis of simple average of marks in the matriculation and ITI. For the purpose of calculation of percentage of matriculation, marks obtained by the candidates in all subjects will be reckoned and not on the basis of marks of any subject or a group of subjects. For the purpose of calculation of percentage of ITI marks, marks mentioned in the provisional/final certificate will be reckoned.
- In case of two candidates having the same marks, the candidates with older age shall be preferred. In case the dates of birth are also same, then the candidate who passed matriculation exam earlier shall be considered first.

Handwritten signature and date: 11/01/2022

	<p>iii) A final merit list will be prepared trade wise and community wise, equal to the number of slots in the descending order of percentage of marks obtained by the candidate, as stated above.</p> <p>iv) Candidates finally enlisted would be subject to verification of original testimonials and being found fit in appropriate medical examination .The medical certificate should be signed by Government authorised Doctors (Gaz.) not below the rank of Asstt. Surgeon of Central/State Hospital.</p>
04	During submission of ONLINE application, a Registration number will be issued to each applicant. Candidates are advised to preserve/note their Registration Number for further stage of recruitment process/correspondence with RCF/Kapurthala.
05	When the prescribed number of persons belonging either to the Scheduled Caste or to the Scheduled Tribes are not available, the training places so reserved for them may be filled by persons belonging to the Scheduled Tribes or as the case may be, to the Scheduled Caste and if the prescribed training places can not be filled even in the above given manner, then the training places so lying unfilled may be filled by persons not belonging to the Scheduled Caste or the Scheduled Tribes. Similarly, the seats remaining unfilled by OBC candidates be filled by unreserved category.
06	<p><u>ELIGIBILITY CONDITIONS:</u></p> <p>i) The candidates should have completed 15 years of age and should not have completed 24 years of age as on <u>20.12.2021</u>.</p> <p>ii) Upper age limit is relaxable by 05 years in case of SC/ST candidates and 03 years in case of OBC candidates.</p> <p>iii) For Persons with Disability, upper age limit is relaxable by 10 years.</p> <p>iv) Upper age limit is relaxable by up to additional 10 years for ex-servicemen to the extent of service rendered in Defence Forces plus 03 years, provided they have put in minimum of 06 months services at a stretch, except Ex-servicemen who have already joined the Govt. service on Civil side after availing the servicemen status for the purpose of their engagement. However, regardless of community, Ex-servicemen will be considered against the Ex-servicemen quota, if available. If UR vacancies are not available then only Ex-servicemen belonging to that particular community where vacancies are available will be considered against the Ex-servicemen quota.</p> <p>v) The candidates who want to avail the benefit of reservation of SC/ST, must produce his/her Caste certificate issued by appropriate authority at the time of Document Verification. Similarly the candidates who want to avail the benefit of reservation of OBC, must produce Caste certificate and Non-Creamy Layer certificate issued by appropriate authority at the time of Document Verification.</p> <p>The candidates who want to avail the benefit of reservation of Ex-servicemen and Armed Forces Personnel, must produce Discharge certificate and in case of children of Ex-servicemen and children of Armed Forces Personnel, they must produce discharge certificate or Armed Forces serving certificate respectively (as the case may be) of his/her parents at the time of document verification.</p>

[Handwritten Signature]
11/07/2022

07	<p><u>PHYSICALLY HADICAPPED PERSONS AND EX-SERVICEMEN:</u> 3% of total seats are reserved each for Physically Handicapped persons and Ex-servicemen, their children and children of armed force personnel.</p> <p>i) Person with Disability (PWD) who wants to avail the benefit of reservation must produce a disability certificate issued by a competent authority (i.e. Medical Board duly constituted by the Central or State Government).The disability of the candidates should not be less than 40%. (Forty percent and above).</p> <p>ii) Other than above mentioned Persons with Disabilities (PWD) candidates should not apply as PWD, and, they will not be eligible for such concessions/facilities.</p>
08	<p><u>MINIMUM EDUCATIONAL QUALIFICATION</u></p> <p>i) The Candidates must have passed 10th class examination or its equivalent (under 10+2 examination system) with minimum 50% marks, in aggregate, from recognized Board and also possess National Trade Certificate in the notified trade issued by the National Council for Vocational Training.</p> <p>ii) Procedure for calculating %age of marks where cumulative grade point average (CGPA) is applicable.</p> <p>Suppose a candidate has got CGPA 7.4, First he will Multiply 7.4 with 9.5 and his %age will come as 70.3% (i.e.7.4 x 9.5).</p> <p>Then in Column “Maximum marks in Xth Class” He/She should fill 1000 marks.</p> <p>Similarly, in Column “Marks obtained in Xth Class” He/She will put 700 marks.</p> <p>When marks obtained by candidate in matriculation are 70% & in ITI are 80% then the % age of both the examination will be $(70+80)/2=75\%$.</p>
09	<p><u>PAYMENT OF FEES</u></p> <p>i) Application fees (Non-refundable) Rs.100/- is to be paid through ONLINE MODE and RCF/Kapurthala will not accept application fee in Cash/Cheque/Money order/IPO/Demand Draft etc. Candidates to note that RCF/Kapurthala is not responsible for incomplete or pending online application fee transaction for whatsoever reason.</p> <p>ii) Fee payment will have to be made online through payment gateway as part of online application process.</p> <p>iii) The candidate whose form is filled/completed successfully, he/she will have to pay fee after 02 days (Two working days) through link already provided in the form.</p> <p>iv) After ensuring the correctness of the particulars of the application form candidates are required to pay fees through the payment gateway integrated with the online application. No change/edit will be allowed thereafter.</p> <p>iv) The payment can be made by using debit card/credit card/Internet Banking/SBI Challan etc. by providing information as asked on the screen. Transaction charges for online payment, if any, will be borne by the candidate.</p> <p>v) On successful completion of the transaction, e-receipt with the date entered by the candidate will be generated which should be printed and retained by the candidate.</p> <p>vi) If the online transaction is not successfully completed, please login again and make payment online.</p> <p>vii) No fee is required to be paid by SC/ST/PWD/Women Candidates.</p>

[Signature]
11/01/2022

10	<p><u>HOW TO APPLY:</u></p> <p>i) Candidates are required to apply ONLINE by visiting www.rcf.indianrailways.gov.in Detailed instruction for filling up ONLINE applications will be available on the website.</p> <p>Candidates are required to log on the RCF website www.rcf.indianrailways.gov.in provided for filling ONLINE applications and fill up the personal details/BIO-DATA etc. carefully.</p> <p>NOTE-I: Candidates should ensure their name, father name, date of birth exactly match as recorded in Matriculation or equivalent certificate. Any deviation found during Document Verification will lead to cancellation of candidature and also debarment.</p> <p>NOTE-II: Candidates are advised to indicate their active mobile number and valid e-mail ID in the ONLINE application and keep them active during the entire engagement process as all important messages will be sent by email/SMS which will be treated as deemed to have been read by the candidates.</p> <p>ii) Candidates trying to submit more than one application with different particulars like Name/Father's name/community/Photo(face)/educational and/ or technical qualifications etc. or with different Email ID/Mobile Number are advised that all such applications will be summarily rejected.</p> <p>iii) Candidates have to keep printout of their application. If found eligible, he/she will be called for Document Verification and the print out of Online application is required to be produced at the time of Document Verification.</p>
11	<p><u>SCANNED PHOTOGRAPH/SOFT COPY OF PHOTOGRAPH:</u></p> <p>Candidates are required to upload their passport size coloured photograph (size 3.5cm x 3.5 cm, not older than three months from the date of application in JPG/JPEG format, 100 PDI, Size of the image/file should be between 20 kb-70 kb) with clear front view of the candidates without cap and sunglasses. Candidates may note that RCF may, at any stage, reject the applications for uploading old/unclear photograph or any significant variations between photograph uploaded in the application form and the actual physical appearance of the candidate. Candidates are advised to keep two additional copies of the same photograph ready with them for bringing at the time of Document verification.</p>
12	<p><u>SCANNED SIGNATURE/SOFT COPY OF IMAGE OF SIGNATURE:</u></p> <p>Candidates are also required to upload their signature (size 3.5 cm x 3.5 cm, JPG/JPEG format, 100 DPI, size of the file should be between 05 kb – 30kb).</p>
13	<p><u>LAST DATE FOR RECEIPT OF APPLICATION:</u></p> <p>The ONLINE application, complete in all respects, can be submitted through ONLINE process to RCF up to 31.01.2022 till 24.00 hours. No physical copy of the application is required to be sent to RCF. Even if it is received, no cognizance will be given to it.</p>
14	<p><u>TRAINING PERIOD & STIPEND:</u></p> <p>i) As per extant rules & directives issued by Railway Board from time to time.</p> <p>ii) No Hostel accommodation will be provided and selected candidates will have to make their own arrangement during their training as per Apprentices Act. 1961 and they will be released on completion of the training.</p>

11/01/2022

15	<p><u>AGREEMENT OF TRAINING:</u></p> <p>Before commencement of the Apprenticeship training in the designated trade, the selected candidate or, if he/she is a minor then, his/her guardian has to enter into a Contract of Apprenticeship.</p>
16	<p><u>MEDICAL FITNESS:</u></p> <p>i) The candidates are advised to bring medical certificate at the time of document verification in the prescribed format as per Apprentice Act., 1961 and Para 4 of Apprenticeship rules, 1992 (as amended from time to time). The medical certificate should be signed by Government authorized doctor (Gaz.) not below the rank of Asst. Surgeon of Central/State Hospital. (Sample of the medical certificate attached as Annexure-A)</p> <p>ii) A person shall be eligible for being trained under the Apprentices Act, 1961 and Apprenticeships Rules, 1992, as amended from time to time, if he or she satisfies the minimum standards of physical fitness as prescribed in the aforesaid Act and Rules and the standards prescribed for imparting training to the relevant trades which will be certified by a Government authorized doctor (Gaz.) not below the rank of Asstt. Surgeon of Central/State Hospital.</p>
17	<p><u>HELP DESK:</u></p> <p>For any problem in the Online submission and printing of Application, call on 01822- 227734, 227735 then dial extension no. 92706 to get the direct connective with concerned Officer & Staff from 10:00 a.m. to 17.00 pm (except Sundays and Holidays)</p>
18	<p><u>IMPORTANT INSTRUCTIONS:</u></p> <p>i) The decision of the Railway administration in all matters relating to eligibility, acceptance or rejection of the application and mode of selection shall be final.</p> <p>ii) Imparting Training in Railway will not confer any right to the candidates for their absorption in Railway after successful completion of training. In terms of para-10 of Schedule V of the Apprenticeship Rules, 1991, notified on 15.07.1992 by the Ministry of Labour, it shall not be obligatory on the part of the employer to offer any employment to the Apprentice on completion of period of his apprenticeship training in his/her establishment. It shall not be obligatory on the part of the apprentice to accept an employment under the employer.</p> <p>iii) No correspondences for engagement will be entertained.</p> <p>iv) CANVASSING IN ANY FORM WILL DISQUALIFY THE CANDIDATURE AND NO CORRESPONDENCE WILL BE ENTERTAINED IN THE MATTER.</p> <p>v) If the marks of 10th Passed is given in CGPA the percentage of the same to be filled up in format (ONLINE Application) also.</p> <p>vi) Enrolment with Employment Exchange is must except for wards of employees of RCF/Kapurthala.</p> <p>vii) Engagement of Act Apprentices will be from the sources of candidates who have registered their names in the nearest Employment Exchanges.</p> <p>viii) Before applying, the candidates should ensure that he/she fulfils the eligibility and other criteria, at any stage of engagement and if erroneously engaged, such candidates shall be summarily dismissed without notice.</p> <p>ix) Candidature of the candidate shall be cancelled if he/she fails to produce the required original testimonials for verification or any other discrepancy noticed.</p> <p>x) If it is noticed by the Railway administration that the applicant has furnished wrong/fake Certificates/ false certificates, the Railway administration reserves the right to discharge the candidate/selected candidate at any stage without notice even after his selection to undergo training.</p> <p>xi) The Railway administration do not undertake any responsibility for sending reply to the candidates not selected or not called for. No correspondence in respect of the application submitted shall be entertained or replied by this office to any individual or organization.</p>

Jan
11/01/2022

- | | |
|--|---|
| | <p>xii) The Railway administration will not be responsible for any printing error.</p> <p>xiii) Certificate/Document verification/scrutiny is to be completed within 15 days of declaration of result.</p> <p>xiv) The candidates who are called for document verification are advised to bring their medical fitness certificate duly issued by Government authorized doctor (Gaz.) not below the rank of Asst. Surgeon of Central/State Hospital.</p> <p>xv) No daily allowance/conveyance allowance or traveling allowance will be paid to the candidate who will be called for document verification.</p> <p>xvi) COVID-19 vaccination certificate will be required in the time of Document Verification.</p> |
|--|---|

-06-

-X-X-X-X

Handwritten signature
11/07/2022

Medical Fitness Certificate for Engagement of ACT Apprentices in RCF/Kapurthala

No-----

Dated:-----

Name of Hospital:-----

Place:-----

It is certified that Sh./Smt./Ms-----S/o/D/o/Wo Sh-----
----- was medically examined on date-----
and was found physically & Mentally fit to be engaged as an Apprentice as per Apprentices Act,
1961 and Para-4 of Apprenticeship Rules 1992.

Paste recent
passport size
photograph here

Signature of Doctor (Gazetted)

Name of the Doctor-----

Designation-----

Stamp

Signature of the Candidate
In the presence of Medical Examiner

Verified by Medical Examiner Stemp: