

**WEST BENGAL POLICE RECRUITMENT BOARD,
ARAKSHA BHAWAN (5TH FLOOR), 6TH CROSS ROAD, BLOCK-DJ,
SECTOR-II, SALT LAKE CITY, KOLKATA - 700 091**

**RECRUITMENT TO THE POST OF CONSTABLES
IN WEST BENGAL POLICE - 2024**

NOTICE

No. WBPRB/NOTICE - 2024/13 (CONS._WBP_24)

Applications are invited from eligible Indian citizens having following eligibility criteria for recruitment to the post of Constables in West Bengal Police - 2024.

Eligibility Criteria :-

- (1) **Age :-** The applicant must not be less than 18 (Eighteen) years old and must not be more than 30 (Thirty) years old as on 01.01.2024. Upper age limit is relaxable as follows :-
 - a) By 5 (five) years in case of Scheduled Castes and Scheduled Tribes candidates.
 - b) By 3 (three) years in case of Other Backward Classes - A and Other Backward Classes - B candidates.
 - c) By 3 (three) years in case of Third Gender persons.
 - d) By 5 (five) years in case of Civic Volunteers/Village Police Volunteers serving in West Bengal Police only.
 - e) By the total number of years of completed service in case of Ex-servicemen candidates subject to maximum age of 40 (forty) years.and
- f) NVE/Home Guards personnel serving in West Bengal Police only are also eligible for relaxation in upper age limit as per extant rule.
- 2) **Educational Qualifications :-** The applicant must have passed Madhyamik Examination from the West Bengal Board of Secondary Education or its equivalent.
- 3) **Language :-** The applicant must be able to speak, read and write in Bengali language, provided that the provision will not be applicable to the persons who are permanent residents of hill sub-divisions of Darjeeling and Kalimpong Districts for whom the provisions laid down in the West Bengal Official Language Act, 1961 (West Ben. Act XXIV of 1961) shall be applicable.
- 4) NVE/Home Guard personnel and Civic Volunteers/Village Police Volunteers serving under West Bengal Police and desirous of applying **must have completed 03 (three) years of service as on 01.01.2024.**
- 5) **Candidates belonging to Economically Weaker Section (EWS) must produce INCOME and ASSET CERTIFICATE as per specified format valid for the Year 2023-2024 or onwards (for the Financial Year 2022-2023 or onwards) issued by the competent authority.**

Application Forms must be submitted through **on-line only** during the period from 07.03.2024 (00:01 hrs.) to 05.04.2024 (23:59 hrs.). Applicants are advised to read the 'Information to Applicants' before applying. Violation of instructions as given in the 'Information to Applicants' may lead to cancellation of application form.

An **editing window** will be available for the applicants want to edit/rectify their personal information (except **permanent State, Mobile Number & E-mail Id.**) already submitted in their Application Form, for **07 (seven) days w.e.f. 08.04.2024 to 14.04.2024**. To edit the personal information, the applicant will have to provide **(i) His/her Application Sl. No. or Registered Mobile Number** and **(ii) Date of Birth (DOB)** as entered in the Application. On providing these information, the applicant will get an OTP to their Mobile Number. On successful verification of OTP the applicant will be allowed to edit his/her information (**except permanent State, Mobile Number & E-mail Id.**). **Request for change/correction in the personal details (except category) shall not be entertained under any circumstances in later stages.** However, if a candidate procures caste certificate after editing window is closed and wants to change his/her category, he/she must submit the petition in person or through e-mail at changing.caste.category.ews.only@gmail.com by mentioning the **Subject, Application Serial Number with Recruitment Drive** within the time frame as mentioned in the Information to Applicants. Please follow instructions in detail as given in the '**Information to Applicants**'.

The selection process by the West Bengal Police Recruitment Board is transparent and purely merit-based. Hence, the applicants are advised to beware of the unscrupulous elements, racketeers, touts who may misguide the candidates with false promises of getting them selected for the job on illegal consideration.