Recruitment rules for the post of Fireman in Delhi Fire Service, Govt. of NCT of Delhi

	Name of Post
	Number of Post
	Classification
	Scale of Pay
	Whether Selection by merit or selection cum-seniority non-selection post
	Age limit for direct recruits
	Whether benefit of added years of service admissible
	Educational and other qualifications required for direct recruits

	1
	2
	3
	4
	5
	6
	7
	8

	 Sub Officer
	 75*(1997)

* Subject to variation dependant on workload
	General Central Service Group – C

Non Gazetted, Non Ministerial
	 Rs.16000- -EB-60-2660-Spl. Pay per month…………per month
	NA
	Not exceeding 27 years (Relaxation as pre orders issued by Govt. of India time to time)

	Not applicable
	Essential:

1. A degree preferably from a recognized University

ii. Sub Officer’s course of NFSC, Nagpur or Grade-I

Fire ‘E’ or equivalent

 Note: in case of Grade-I fire ‘E’(without sub-officer course) candidates must have one year practical experience in fire fighting in a reputed fire service.

iii. Shall have to pass physical endurance test and sub officer

Level written examination as prescribed by CFO

Physical Standard:

1. Minimum height 165 cms. (Relaxation of 5 cms. For hilly areas people)

2. Minimum weight: 50 kg

3. Chest Normal: 81 cm; Expanded: 86.5 cm

Disqualification: Deformity of any limb/extra limb.

Desirable:

(i) Possession of valid heavy traffic vehicle license.

Note: persons selected/appointed shall have to produce medical certificate from Medical Board of Govt. of NCT of Delhi Hospital to the effect that the individual is able body and does not have any deficiency in any limb and is not suffering from any contiguous disease.

	
	
	
	
	
	
	
	

	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees
	
	Method of Recruitment whether by recruitment or by promotion or by deputation / absorption & percentage of the posts be filled by various methods.
	In case of Recruitment by Promotion / Deputation / Absorption/ grades from which promotion / deputation / absorption to be made.
	If a DPC exists, what is its composition
	Circumstances in which UPSC is to be consulted in making recruitment.

	9
	
	11
	12
	13
	14

	Age: No

Educational qualification: No but must have passed matriculation examination of a recognized university or Board and sub-officer course from National Fire Service College Nagpur or equivalent.

	
	i) 66-2/3 per cent by promotion failing which by direct recruitment]

ii) 33-/3 per cent by direct recruitment
	 Leading Fireman with 5 years regular service in the grade in the pay scale of Rs. 1320-0403200-4900.
	Group ‘C’ DPC

(For considering promotion)

By order and in the name of the Lt. Governor of the National Capital Territory of Delhi.
	NA

