

requirement and other eligibility criteria for the same grade post in alternate category. If a candidate for a technical category fails in the medical examination prescribed for that category, he/she may be considered for an alternate technical category if found fit medically for that category, provided he/she possesses the requisite qualification and there is a shortage in that category.

(Rly Bd's NO. 99/E(RRB)/25/12 dt 20.08.99(RBE 211/99))

510. Classification of staff:-(1) for the purpose of visual acuity and general physical examination of candidates and of serving Railway employees, the non-Gazetted Railway services are divided into the following broad groups and classes. **The detailed categories of Railway posts under each of the classes/groups mentioned below are given in Annexure IV to this chapter:-**

Groups	Classes
A. Vision tests required in the interest of public safety	A-1. Foot plate staff, Rail car drivers and Navigating staff (For foot plate staff see para 520).
	A-2. Other running staff, Other shunting staff, Point lockers Station masters, and other staff in operative control of signals.
	A-3 Loco, signal and transportation Inspectors, staff authorised to work trolleys, Yard supervisory staff, Road motor drivers and gate keepers on level crossings.
B. Vision tests required in the interest of the employee himself or his fellow workers or both.	B-1 Such station and yard non supervisory, shed and other staff , excluding shed man, as are engaged on duties where failing eye sight may endanger themselves or other employees from moving vehicles, road motor drivers, permanent way mistries, gang mates, keymen, and staff of the Railway Protection Force.
	B-2 Certain staff in workshops and engine rooms engaged on duties when failing eye sight may endanger themselves or other employees from moving parts of the machinery and crane drivers on open line.
C. Vision tests required in the interest of administration only.	C-1. Other workshop and engine room staff, shed stockers and other staff in whom a higher standard of vision than is required in clerical and kindred occupation is necessary for reasons of efficiency and others not coming in group A or B
	C-2 Staff in clerical occupations not included in A,B and C-1

(2) As the foot-plate staff have to pay sustained attention, it is necessary to have separate standards for these staff. These are enumerated in para 520 below.

511. General physical examination:-(1) A Candidate as well as a serving Railway employee must be in good mental and bodily health and free from any defect likely to interfere with the effective performance of the duties of his appointment.

(2) Examiners will use their own discretion as to the scope of the general physical examination in each case and will judge cases on their merits, taking into consideration the prospective duties of the examinee as also the age of the examinee and need for continued fitness for the remaining years of service.

(3) Measurement of height, weight and chest girth will be recorded if specifically required. The skin, the connective tissues, the circulatory, respiratory, digestive, nervous, genitourinary, skeletal and muscular system will be subjected to such examination as is deemed necessary. The principal points attended to are connected with ascertaining:-

(a) the condition of heart and lungs;

- (b) the condition of teeth and gums (well filled teeth will be considered as sound);
- (c) whether there is any evidence of abdominal disease;
- (d) whether there is any hernia or tendency to hernia;
- (e) whether there is any degree of hydrocoele, varicose veins or piles;
- (f) whether there is free movement of the joints;
- (g) whether there is any inveterate skin disease;
- (h) whether hearing in each ear is good and whether there is any disease of the ear;
- (i) whether there is any speech defect;
- (j) whether there is any contagious disease of the eyes or any other condition likely to lead to impairment of vision;
- (k) whether there is any acute or chronic disease pointing to an impaired constitution; and
- (l) whether there is any communicable disease.

Note:- No candidate whose chest measurement is less than 81.3 cms unexpanded and 86.4 cms expanded and whose height is less than 167.6 cms [except hill-man and other exempted class in whose case it should not be less than 160 cms] shall be enlisted for recruitment in Railway Protection Force. Recruits for appointment as Sainiks who are between 18 and 20 years and who show signs of growing and filling out may, however, be enlisted if they are 165.1 cms in height and 76.2 cms un-expanded and 81.3 cms expanded in chest measurement provided that the medical officer concerned certifies that the recruit is under 20 years of age and that he is likely to attain standard measurement.

(4) **Hearing:** In the examination of hearing of the candidate/serving employee, the speaking voice test will be employed. The examiner will speak in any ordinary conversational voice; the examinee will be at a distance shown in the note below and with his/her back to the examiner, will be separately tested for each ear by the occlusion of the other ear or the use of Barrany's whistle, if this is available.

Candidates: (i) on appointment, the testing distance will be 6 meters for each ear for all categories.

(ii) The use of hearing aid should not be permitted for candidates in categories 'A' and 'B'.

Employees: (i) on re-examination, the testing distance will be 3 meters for all categories of staff.

(ii) The use of hearing aid should not be permitted for Railway employees in categories 'A' and 'B'. However, it may be permitted at the discretion of the Chief Medical Director in Categories, B-1 and B-2. Relaxation of standards of hearing in certain categories like Boiler maker etc., may be given by the Chief Medical Director

(5) **Speech:**

Candidate: Stammering is not to be considered a serious defect disqualifying a candidate in clerical duties, especially such of them as do not have to come in direct contact with the public.

Employees: for serving Railway employee, stammering is not to be considered a serious defect in clerical duties, especially such of them as do not have to come in direct contact with the public. However, in cases where slight speech defects have been detected during the course of periodical medical examination of Railway employee who has put in a number of years of service, the Chief Medical Director may consider relaxation in all types of cases, in consultation with the department concerned.

(6) **Head injuries:-**

Candidates and serving employees in categories A-1, A-2 and A-3, when they come up for medical examination or re-examination, should give a declaration if they had a head injury earlier and if so, a history of the case, even though fully cured at the time of declaration. In the case of persons with past history of loss of memory, a full neurological examination and a fitness certificate from a neurologist would be required. As instances are known where temporary loss of memory and some other mental disturbances have occurred in such cases, it is desirable that a close watch is kept on all such cases of head injury in the foot-plate staff, specially drivers, and followed up, to ensure that there is no recurrence of loss of memory in such persons.

(7) Physically handicapped: (i) At the time of medical examination of the physically handicapped, namely the blind, the deaf/deaf mute and the orthopedically handicapped, (for each of the categories 1% of the posts in C and D groups have been reserved), the medical officer should find out the individual's suitability for the appointment against the post nominated for the handicapped persons with the instructions given and ensure that the proposed appointment is without much detriment to the efficiency and the physically handicapped is not likely to hamper the work or enhance the occupational risks to the worker himself or to the others, especially if the post happens to be in the sheds and work shops or in station yards, along railway tracks and on bridges etc. Although the intention is to help such physically handicapped persons duly waiving the physical standards which ordinarily stand in the way of their being passed fit, it is clarified that no relaxation are to be made in visual standards while considering cases of physically handicapped persons for appointment under the deaf and orthopedically handicapped quota, excepting in the categories of clerks to the extent that they may be examined as per standards of C-2 though they belong to C-1. Certain posts should be earmarked for being filled up by only disabled persons eg., Lift man, Daftry, Office Clerks, Care-takers etc.

(Rly Bd.'s No 79/H/5/10 dt. 28/06/1979)

(ii) The categorisation of physically handicapped person for the purpose of reservation in employment is as below:-

a) **The blind:** The blind are those who suffer from either of the following conditions:

1. Total absence of sight.
2. Visual acuity not exceeding 6/60 or 20/200 (Snellen) in the better eye with correcting lenses.
3. Limitation of the field of vision subtending an angle of 20 degrees or worse.

b) **The deaf:** The deaf are those in whom the sense of hearing is nonfunctional for ordinary purposes of life. They do not hear, understand sounds at all events with amplified speech. The cases included in this category will be those having hearing loss more than 60 decibels in the better ear (profound impairment) or total loss of hearing in both ears.

c) **The orthopedically handicapped:** The orthopedically handicapped are those who have a physical defect or deformity which causes an interference with the normal functioning of the bones, muscles and joints.

(Bd.'s No.E(NG)III-77RC1/54 dt. 08/01/78 and No. 2003/H/23/4 dt 12-3-3)

iii) **Candidates:-** As and when handicapped persons are recommended by the Employment exchange for employment against *Group C and Group D* posts, they should be examined by CMS/MS in charge of the division and decision taken in consultation with the department concerned.

iv) **Employees:** The cases should be decided by the CMS/MS in charge of the division in consultation with the departmental officers taking into account the nature of disability and duties of the post.

Note: Such of the serving Railway employees who lose one of their hands while in service may not be put against train working duties, particularly those involving operation of any equipment.

(8) Urine:

Candidates & Employees: In A-1 Urine examination is compulsory.

Other categories: Urine will be examined if the examinee is over 30 yrs of age. If there is any reason to suspect renal disease or diabetes in any examinee under 30 yrs age, his urine will be examined.

(9) Infective conditions and other disorders :

Candidates: Candidates exhibiting the under noted conditions will be rejected irrespective of the employment sought:-

(a) Contagious and infective disorders: provided that the condition of the candidate having ceased to be contagious or infectious, the sequelae arising from such disorder will not be regarded as disqualifying, unless they are in themselves likely to interfere immediately or later with the efficient performance of the duties of their appointment. The following conditions fall *inter-alia* under the above category:-

- (i) Pulmonary tuberculosis.
- (ii) Venereal infection.

- (iii) Trachoma and other infectious ocular diseases.
- (iv) Leprosy.

(b) Conditions commonly predisposing to invalidity or seriously enhancing the candidate's liability to occupational risks, eg:-

(i) Hernia, and well marked hydrocoele, varicose veins or piles: provided that such conditions having been satisfactorily treated by operation, the evidence of their previous existence shall not disqualify;

(ii) Un-descended testes, intra-abdominal in position, and un-associated with an inguinal hernia, should not be a cause for rejection. Ectopic testes, located in the inguinal canal, abdominal wall or thigh, being more liable for trauma/torsion, should be passed fit only after the examinee has undergone surgical treatment:

- (iii) Flat foot, or knock knees, except in sedentary occupations;
- (iv) Epilepsy;
- (v) Asthma;
- (vi) Otorrhea.

(c) Conditions rendering the association of the candidates with others objectionable, e.g:-

- (i) Repulsive inveterate skin diseases.
- (ii) Ozoena
- (iii) Foetor associated or otherwise with pyorrhoea alveolaris.

(d) Constitutional disorders commonly deemed progressive and chronic disorders liable of recurrent exacerbation of a disabling kind.

Employees: In the case of serving employees, if there is reason to believe that any such defect can be remedied early by treatment or operation, the Railway employee should be advised to undergo necessary treatment or operation, prior to final decision.

512. Vision tests:-

(1) *Acuity of vision:-* The following are the tables of standards of visual acuity requirements:-

(A) *Standards at examination on appointment:*

Class	Distant vision	Near vision
A-1	6/6, 6/6 without glasses with fogging test (must not accept +2 D)	Sn.0.6, 0.6 without glasses
A-2	6/9, 6/9 without glasses (no fogging test)	...Do...
A-3	6/9, 6/9 with or without glasses. Power of lenses not to exceed 2D.	Sn.0.6, 0.6 with or without glasses.
B-1	6/9, 6/12 with or without glasses. Power of lenses not to exceed 4D.	Sn. 0.6, 0.6 with or without glasses when reading or close work is required
B-2	same as above	...Do...
C-1	6/12, 6/18 with or without glasses.	...Do...
C-2	6/12, nil with or without glasses	Sn. 0.6 combined with or without glasses where reading or close work is required

Note: a) No glasses are to be permitted at the time of initial recruitment of Railway Protection Force staff where their medical category is B-one

b) Candidates in C-1 and C-2 medical categories having power of glasses of more than 4 D should be examined by an eye specialist and may be declared fit if there is no evidence of any progressive eye disease.

(Bd.'s No 83/H/5/16 dt. 17/04/1984)

c) One eyed person: There is no bar to the admission into non-gazetted clerical service of a candidate who is blind in one eye. The guiding consideration in such cases should be whether the candidate's vision is adequate for the performance of the duties attached to the service or the post to which he/ she is proposed to be appointed, and whether undue risk attaches in his being accepted. The medical officer while examining such cases should take into account the cause of blindness in relation to its possible effects on the sound eye in course of time.

d) *Candidates with Pseudophakia* : Posterior Chamber IOL implant in one or both eyes for correction of vision of candidates in Cey one and Cey two categories may not be a bar for their appointment as such.

(Bd.'s No 99/H/5/3/ dt 2-12-2003)

(B) *Standards at re-examination during service*:- The standards at re-examination would apply only for employees with not less than six years service. This could be permanent or temporary, including continuous service as casual labour, if in the same medical category.

Class	Distant vision	Near vision
A-1	6/9, 6/9 or 6/6, 6/12 with or without glasses Naked eye vision not below 6/60, 6/60 Power of lenses not to exceed 4D.	The combined vision with or without glasses should be the ability to read ordinary print. Where reading or close work is required. Where reading or close work is required, the combined near vision should be Sn 0.6
A-2	BELOW 40 YEARS	
	6/9, 6/12 or 6/6, 6/18 with or without glasses Power of lenses not to exceed 4 D. Naked eye vision not below 6/60.	As above
	40 YEARS AND ABOVE	
	6/12, 6/12 or 6/9, 6/18 with or without glasses. Power of lenses not to exceed 6 D. Naked eye vision not below 6/60.	As above
A-3	6/12, 6/18 with or without glasses. Power of lenses not to exceed 8 D.	As above
B-1	6/12, 6/24 with or without glasses. Power of lenses not to exceed 8 D.	As above
B-2	As above	As above
C-1	6/18, nil or combined 6/18 with or without glasses.	Sn. 0.6 with or without glasses where reading or close work is required.
C-2	6/24, nil or 6/24 combined with or without glasses.	As above

(2) (i) *Color perception*:-

Candidates and Railway employees: in classes A-1, A-2, A-3 and B-1 on being medically examined shall be tested for color perception with the prescribed apparatus and recommended methods of examination. Failure to pass the tests laid down for the class in which it is proposed to employ the candidate or Railway servant shall be the cause for rejection. The following are the standards for color perception:-

Candidates and serving Railway employees

Class	Lantern Aperture	Ishihara
A-1	1.3 mm	Yes
A-2	1.3 mm	Yes
A-3	1.3 mm	Yes
B-1	13 mm	No

Note:-(i) The highest standards of physiological competence to discriminate the colors of signals under all conditions is required in candidates and Railway employees in categories A-1, A-2, and A-3. Distinctive importance is attached to rapidity of recognition and to the absence of abnormal simultaneous contrast effects.

(ii) Malingering:

It may sometime happen that an employee belonging to an un-attractive category like trains clerk may deliberately fail in the color perception test during medical re-examination in expectation of being absorbed in a more attractive alternate employment like goods clerk/booking clerk etc. It must be remembered that an individual, having a normal color perception retains such normalcy throughout the life unless he develops some pathological conditions of the optic nerve. In case, therefore a person is found to be color blind subsequently without having developed one of these pathological conditions, and where there is also no doubt as to the findings of earlier examination, the person concerned should be declared as a malingeringer. Where such malingering is suspected, the Administration should ensure that the person does not get any attractive alternate employment but only an unattractive post like office clerk. Obviously a decision in such cases has to be taken very judiciously. If malingering is established, he is psychologically not fit to remain in service and may be declared unfit for all classes. The medical unfitness papers should carry an endorsement that " he has been declared unfit under para 512(2) sub note(ii) of I.R.M.M."

(Rly Bd.'s Letter No.87/H/5/8 dt. 11/05/1987)

(3) Night vision:-

Candidates of classes A-1, A-2, A-3 and B-1 will be examined with regard to their vision in diminished light as per instructions given in the Annexure III to this chapter and if found to suffer from night blindness, will be rejected.

Railway employees in Class A-1, A-2, A-3 and B-1 will be similarly examined and if in the opinion of the examiner any defect of vision found in dim light appears to be of permanent order likely to interfere with the efficient discharge of Railway employee's duties, he will be disqualified for retention in the particular job.

(4) Field of vision:-

Candidates and Railway employees in class A-1 will be examined to ascertain that the fields of vision are not seriously restricted. The existence of any material abnormality in this respect will disqualify the candidate for admission to the service and will in the case of serving Railway employee, either disqualify or not, according as, in the opinion of the examiner it is or is not associated with disease liable to render the Railway employee unfit to continue to discharge his duties efficiently.

(5) Binocular Vision:

Candidates: Candidates in Classes A-1, A-2, A-3, B-1 and B-2 will be tested for the presence of binocular vision, i.e., peripheral fusion, depth perception and stereoscopic vision. The absence of binocular vision will disqualify a candidate for admission to service in these classes.

Employees: (i) An employee suffering from Defective Binocular vision cannot be passed for any post in categories A-1, A-2 or A-3.

(ii) An employee suffering from defective Binocular vision can be passed in categories B-1 & B-2 at the discretion of the Chief Medical Director any time during service during re-examination irrespective of the date of appointment.

Note:- (i) In case all tests carried out correctly indicate the presence of binocular vision, the mere presence of squint should not disqualify an examinee.

(6) Mesopic vision

Candidates and Employees from A1 to B-1 categories may be examined in glaring light by providing a 200 Watts Bulb 90 cm. above and over the Landolt's Board in front of the examinee's eye. Response to glare and recovery time should be noted by examining the candidates and employees with the help of light point to be installed in the existing dark room. Delayed recovery may be early symptom of cataract. A report in this respect should be sent to Chief Medical Director biannually.

(Bd.'s No 89/H/5/15 dt. 8/11-12-89)

(7) Fundus / Full Ophthalmology Examination:

Candidates: Compulsory in the following circumstances,

- a) for all candidates in A-1
- b) for categories C-1 and C-2 when the power of lenses exceeds 4 D., the candidate should be examined by an Ophthalmologist to exclude progressive eye disease.

(Bd's No83/H/5/16 dt. 17/04/84)

Employees :

- a) A-1 For all employees -Compulsory
- b) A-2, wherever naked eye vision is less than 6/12, 6/24, full ophthalmologic examination of the fundus etc., will be made by an eye specialist to find out the possibility of any progressive disease in the eyes, in the interest of the employees themselves and in the interest of the travelling public. If it is found that there is progressive disease, the employee will have to be periodically examined every year or even at earlier intervals at the discretion of the medical examiner. A record must be kept of the naked eye vision of the employees examined.
- c) A-2 and A-3, in case the power of lenses is more than 4.D, full ophthalmologic examination would be necessary.
- c) In all cases of relaxation of residual vision, a thorough ophthalmologic examination should be done before relaxation is given

(8) Naked Eye vision (Residual vision):

Relaxation of Residual vision

(a) For Categories A-1 and A-2 there shall be no relaxation of residual vision below 6/60 in each eye. However it may be relaxed even beyond 6/60, 6/60 but the power of lenses not to exceed 4 D., at the discretion of Chief Medical Director. The discretionary powers of C.M.D may however be re-delegated to medical officers not below the rank of D.M.O. A record must be kept of the naked eye vision of the employees examined.

(S.E.Railway's No.HME/36/1281 dt 28-02-79)

(b) In the case of employees of the ex-Company Railways falling under medical category A, relaxation may be made in their residual vision and the power of lens to the extent the employees were eligible for it under the ex-Company rules. These powers may be exercised by the Divl. Medical Officers.

Note: Employees who have had the benefit of relaxation of residual visions shall be examined at least once a year thereafter, unless examination at shorter intervals is considered to be necessary by the medical officer.

(9) Radial Keratotomy:

Candidates: having undergone Radial Keratotomy may not be considered for recruitment to A-1, A-2, A-3 and B-1 categories. However candidates with such operation may be considered for recruitment in B-2 categories and below, if other wise medically fit.

Employees : working in categories A-1, A-2, A-3, and B-1, who have undergone Radial, keratotomy should not be allowed to work on Rajdhani and Shatabdi Express. However for eligibility to work on other trains, the periodical medical examination of such employees should be conducted at half the prescribed intervals

of the P.M.Es. Such employees in categories B-2 and below may however be medically passed with this operation.

(Bd.'s No 89/H/5/14 dt. 30/11/89)

(10) Cataract:

Employees with aphakia : Employees operated for cataract by conventional surgery resulting in aphakia, irrespective of acuity of vision with glasses will not be permitted to continue in categories other than C-1 and C-2.

Employees with Pseudoaphakia : Employees having undergone intra ocular lens implant surgery (Posterior chamber I.O.L) will be allowed to continue in service in categories A-3 and below; provided that all employees undergoing Posterior I.O.L surgery will be subjected to complete ophthalmic assessment by an ophthalmologist at monthly intervals post operatively till the findings become stable or for a maximum period of six months to see if they can attain the visual standards required for the A-3 category. In case of failure of the employee to reach the standards of A-3 in six months following surgery he/she will be declared fit in the category in which his/her visual standards allow him/her. Subsequent P.M.E.s of such employees only with reference to ophthalmologic check up will be done at six monthly intervals by an ophthalmologist, keeping in view, the possibility of upgrading the medical category on improvement of the visual abilities of the employee (which in some cases is possible). Their cases can be reviewed once every six months.

Employees in B-1 having undergone I.O.L implant surgery will be allowed to continue in their original category with subsequent medical examination done every year instead of the usual schedule.

(Bd.'s letter No. 88/H/5/3 dt. 07/02/96)

Note:

Posterior chamber Intra Ocular Lens implantation (PCIOL) in one or both Eyes shall not be a bar for the in-service Aye two (A2) category staff to continue in the respective category after cataract surgery of one eye/eyes provided his/her visual acuity comes up to the prescribed standard. The periodicity of Periodical Medical Examination (PME) for A2 in IOL cases would be as under

1st PME 6 weeks after surgery

2nd PME 6 months after the first PME after the PCIOL

Subsequent PMEs after the completion of one year from the previous PME

All PMEs will have to be conducted by Ophthalmologists only in such cases

(Bd's No 2002/H/5/1 dt 5-2-2004)

The relaxation given vide Bd's letter NO above will also be extended to in-service employees in Aye two category who have undergone IOL (PC) inplant I one or both eyes prior to 5-2-04. However all such cases will be examined by a Medical Bd including one seye specialist./ Based on the recommendations of the medica Board and it being accepted by CMD of the zone the in service employee can be permitted to continue in Aye-two category

(Bd's No 2002/H/5/1 dt 2-7-2004)

(11) Spectacles and Contact lenses:

a) Spectacles: Candidates : No glasses are to be permitted for categories A-1 and A-2 and for Railway Protection Force staff where their medical category is B-1.

Employees: i) Category A : When a Railway employee coming in the Category A (A-1,A-2 & A-3) is permitted to use spectacles for the purpose of passing the required eyesight examination, he must provide himself with two pairs of appropriate spectacles from an optician. The frame should be of a standard quality and fitting properly. The glasses should be colourless (or of shades Crookes A and A2 only) and of optical quality. They should have requisite power with uniform refractive index. Centring of the lens should be according to the inter-pupillary distance. The employee must give a written undertaking that he/she will carry both pairs while on duty, and should he/she break or lose one pair, must at once report the occurrence to his controlling supervisor who will arrange for him/her to be sent to the Medical examiner, who will re-test with the remaining pair of glasses, and issue such instructions as will ensure that the employee will possess two pairs of suitable spectacles. A foot-plate staff who uses glasses both for near and distant vision and prefers to use bifocal glasses may be allowed to keep only two pairs of bifocal glasses one of which should be in use and the other kept as a standby. Intention is that the employee must have two pairs of glasses of the kind that he/she uses.

(ii) *Category B and C:* Employees in Categories B-1, B-2, C-1 and C-2 will carry one pair of spectacles only

b) Contact lenses : For both Candidates and employees contact lenses shall not be permitted in category A and B. Contact lenses of all powers are permitted in candidates and employees of categories C-1 and C-2 provided there is no progressive eye disease as certified by an eye specialist.

(Bd.'s No. 83/H/5/16 dt. 17/04/84)

513. Time when candidates are to be sent for Medical Examination:-(1) The medical examination of the candidates selected for appointment against posts for which initial training has been prescribed should be conducted immediately prior to their being deputed for training.

(2) In the case of candidates to be appointed against posts for which no initial training is necessary, the medical examination should be conducted at the time of their appointment.

514. Periodical Re-examination of serving Railway employees:-(1) In order to ensure the continuous ability of Railway employees in class A-1, A-2, A-3, B-1 and B-2 to discharge their duties with safety, they will be required to appear for re-examination at the following stated intervals throughout their service.

(A) Category A-1, A-2 and A-3:-

(i) At the termination of every period of four years, calculated from the date of appointment, until they attain the age of 45 years, and then every two years until the age of 55 years and then there after annually, until the conclusion of their service.

(ii) If an employee in Medical category A has been periodically medically examined at any time within two years prior to his attaining the age of 45, his next medical examination should be held two years from the date of the last medical examination and subsequent medical examinations every two years until 55 years and then annually thereafter until retirement. If however such an employee has been medically examined at any time earlier than two years prior to his attaining the age of 45 years, his next medical examination should be held on the date he attains the age of 45 and subsequent medical examinations every two years thereafter.

(Rly Bd.'s letter No. 88/H/5/12 dt. 29/01/93)

(B) Category B-1 and B-2:- On attaining the age of 45 years, and thereafter at the termination of every period of 5 years.

Note:- (i) The employees in Railway Protection Force will be re-examined for physical fitness at the termination of every period of three years, calculated from the date of appointment until the conclusion of their service. However, Inspectors, Sub-Inspectors, and Assistant Inspectors of the Railway Protection Force are to be re-examined for physical fitness and visual acuity on attaining the age of 45 years and thereafter at the termination of every period of five years.

(C) Category C-1 and C-2:- Will not be required to undergo any re-examination during the course of their service, unless specifically directed.

(D) Any Railway employee in service may be required to undergo tests for vision and general physical examination in the event of his failure to comply with signals.

(E) Work shop staff and artisan staff in Loco shed and C&W depots would be exempt from P.M.E.s except when such staff are promoted to depots requiring higher medical examination from safety angle.

(F) Special Medical Examination : The staff in the categories A-1, A-2, A-3 should be sent for special medical examination in the interest of safety under the following circumstances unless they have been under the treatment of a Railway Medical Officer:-

(a) Having undergone any treatment or operation for eye irrespective of the duration of sickness.

(b) Absence from duty for a period in excess of 90 days. In case of A-1, A-2 and A-3 an employee may be asked to give an undertaking to his supervisor when reporting back to duty after leave or absence, irrespective of the period, that he has not suffered from any eye disease or undergone an eye operation