

“INDO-TIBETAN BORDER POLICE FORCE”
(MINISTRY OF HOME AFFAIRS)
GOVT. OF INDIA

Applications are invited from Indian citizens (Male & Female), for filling up of following posts on temporary basis likely to be permanent, in the Indo Tibetan Border Police Force. The post has all India liability and selected candidates can be posted anywhere in India and even abroad. On appointment, the candidate shall be governed by ITBPF Act and Rules. The last date of receipt of applications is **31.03.2014 for all States except for Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladakh Division of Jammu and Kashmir State, Lahaul-Spiti District and Pangi Sub-Division of Chamba District of HP, Andaman & Nicobar Islands and Lakshadweep for which last date is 07.04.2014**

SN	Name of Post	Number of vacancies				
		UR	SC	ST	OBC	Total
1	Head Constable (Master)	03	01	-	02	06
2	Head Constable (Workshop)	01	-	-	-	01
3	Head Constable (Engine Driver)	03	01	-	02	06
4	Constable (Workshop)	02	01	-	01	04
5	Constable (Crew)	18	06	03	10	37

- Note:-1. The vacancies which may vary due to administrative reasons.
 2. 10% of the vacancies in each category are reserved for Ex-Servicemen.

2. PAY SCALE AND OTHER ALLOWANCES:-

a) Pay Scale

S/No	Name of post	Pay scale
1	Head Constable (Master)	Pay Band -I, Rs. 5200-20200 + Grade Pay Rs. 2400/- per month.
2	Head Constable (Workshop)	Pay Band -I, Rs. 5200-20200 + Grade Pay Rs. 2400/- per month.
3	Head Constable (Engine Driver)	Pay Band -I, Rs. 5200-20200 + Grade Pay Rs. 2400/- per month.
4	Constable (Workshop)	Pay Band -I, Rs. 5200-20200 + Grade Pay Rs. 2000/- per month.
5	Constable (Crew)	Pay Band -I, Rs. 5200-20200 + Grade Pay Rs. 2000/- per month.

b) **Other allowances:**

The post will carry Dearness Allowance, Ration Money, Washing Allowance as admissible from time to time, Special Compensatory Allowance while posted in specified border areas, free uniform, free accommodation or HRA, Transport Allowance, Free leave pass and any other allowances as admissible in the Force from time to time under the rules/instructions. These posts will be covered under new Restructured Defined Contributory Pension Scheme.

3. The candidate applied for the posts mentioned in this advertisement should give details in the application form, if any criminal case (s) is/are pending/lodged against him in any police station/Hon'ble court.

4. **ELIGIBILITY CONDITIONS:**

Name of post	Age Limit	Education Qualification
Head Constable (Master)	Between 18 to 25 years	10+2 from a recognized board or equivalent and Master or Serang Certificate and one year experience in the trade from a recognized institution/ establishment.
Head Constable (Workshop)	Between 18 to 25 years	10+2 from a recognized board or equivalent and Diploma or Certificate in Diesel Engine/ Machinist/ Welder/ Machine Shop/ Carpentry/ Electrician/ Fitter/ Turner from Industrial Training Institute or any other recognized institutes and one year experience in the trade from a recognized institution/ establishment.
Head Constable (Engine Driver)	Between 18 to 25 years	10+2 from a recognized board or equivalent and possessing 2 nd Class Engine Driver Certificate and one year experience in the trade from recognized institution or establishment.
Constable (Workshop)	Between 18 to 23 years	Matriculation or equivalent and Diploma or Certificate in Diesel Engine/ Machinist/ Welder/ Machine Shop/ Carpentry/ Electrician/ Fitter/ Turner from Industrial Training Institute or any other recognized Institutes and one year experience in the trade from a recognized institution/ establishment.
Constable (Crew)	Between 18 to 23 years	Matriculation or equivalent. Two years Experience in operating of Boat below 265 HP as a sukhani or Greaser or 2 nd Class Engine Driver Certificate and one year experience in the trade from a recognized institution/ establishment.

6. **CUT OFF DATE FOR AGE AND RELAXATION IN UPPER AGE LIMIT:**

Cut off date for determining the age will be 31.03.2014.

- i) For the post of Head Constable (Master/ Workshop/ Engine Driver) **(18 – 25 Years)** as on 31/03/2014. Candidates should not have been born **earlier than 01/04/1989** and not **later than 01/04/1996**.
- ii) For the post of Constable (Master/ Workshop/ Engine Driver) **(18 – 23 Years)** as on 31/03/2014. Candidates should not have been born **earlier than 01/04/1991** and not **later than 01/4/1996**.
- iii) The Crucial date for determining age limit shall be the closing date for receipt of applications from candidates in India (and not the closing date prescribed for those in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Nagaland, Tripura, Sikkim, Ladakh, Division of Jammu and Kashmir State, Lahaul and Spiti District and Pangi Sub Division of Chamba district of Himachal Pradesh, Union territory of the Andaman and Nicobar Islands or Union territory of the Lakshadweep.

Note:-

- i) The upper age limit is relaxable for SC, ST, OBC, Ex-Servicemen and other categories of persons in accordance with the Governments orders on the subject.
- ii) Candidates should note that only the Date of Birth as recorded in the Matriculation certificate available on the date of submission of application will be accepted for determining the age and no subsequent request for its change will be considered or granted.
- iii) Candidates belonging to OBC category, the creamy layer status should have been obtained within three years before the closing date i.e. 31/03/2014. The OBC certificate in prescribed format issued after 31/03/2014 but before the date of Documents verification/ medical examination of the candidate is also accepted as valid proof of belonging to OBC category.
- iv) Candidates who wish to be considered against vacancies reserved or seek age relaxation must submit requisite certificate from the competent authority, in the prescribed format when such certificates are sought by the Recruitment Board. Otherwise, their claim for SC/ST/OBC status will not be entertained and their candidature/applications will be considered under General (UR) category. The formats of the certificates are annexed. Certificates obtained in any other format will not be accepted.

- v) Age relaxation available to different category of eligible candidates, for claiming Age Relaxation are as under:

SN	Category	Age- Relaxation permissible beyond the upper age limit
1	SC/ST	5 years
2	OBC	3 years
3	Ex-Servicemen (UR/ GEN)	3 years after deduction of the military service rendered from the actual age.
4	Ex-Servicemen (OBC)	6 years (3 years + 3 years) after deduction of the military service rendered from the actual age.
5	Ex-Servicemen (SC/ST)	8 years (3 years +5 years) after deduction of the military service rendered from the actual age.
6	Government servant	Relaxable upto 40 years for Govt. servant in accordance with the instruction or order issued by the Central Govt. from time to time.
7	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir during the period from 1 st January 1980 to 31 st December, 1989. (Unreserved)	5 years
8	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir during the period from 1 st January 1980 to 31 st December, 1989. (OBC)	(3+5) 8 years
9	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir during the period from 1 st January 1980 to 31 st December, 1989. (SC/ST)	(5+5) 10 years
10	Children and dependent of victims KILLED in the 1984 riots OR communal riots of 2002 in Gujarat (Unreserved)	5 years
11	Children and dependent of victims KILLED in the 1984 riots OR communal riots of 2002 in Gujarat (OBC)	(3+5) 8 years
12	Children and dependent of victims KILLED in the 1984 riots OR communal riots of 2002 in Gujarat (ST/ST)	(5+5) 10 years

- vi) Break between Army Service and re-employment should not exceed 2 years.

Explanation:

An Ex-Serviceman means a person:-

- (i) Who has served in any rank whether as a combatant or non-combatant in the Regular Army, Navy, Air Force of the Indian Union, and
- a) Who either has been retired or relieved or discharged from such service whether at his own request or being relieved by the employer after earning his or her person: **or**
- b) Who has been relieved from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension: **or**
- c) Who has been released from such service as a result of reduction in establishment:
- or**
- (ii) Who has been released from such service after completing the specific period of engagement, otherwise than at his own request, or by way of dismissal, or discharge on account of misconduct or inefficiency and has been given a gratuity: and includes personnel of the Territorial Army, namely, pension holders for continuous embodied service or broken spells of qualifying service;
- or**
- (iii) Personnel of the Army Postal Service who are part of regular Army and retired from the Army Postal Service without reversion to their parent service with pension, or are released from the Army Postal Service on medical grounds attributable to or aggravated by military service or circumstances beyond their control and awarded medical or other disability pension;
- or**
- (iv) Personnel, who were on deputation in Army Postal Service for more than six months prior to the 14th April, 1987.
- or**
- (v) Gallantry award winners of the Armed Forces including personnel of Territorial Army;
- or**
- (vi) Ex-recruits boarded out or relieved on medical ground and granted medical disability pension.

7. **MINIMUM PHYSICAL AND MEDICAL STANDARDS:**

(i)	Physical Standards (Height and Chest)			
	Description	Height		Chest*
		Male	Female	Only for male
	For all States and Union Territories	170 cms	157 cms	80-85 cms
	For candidates falling in the categories or Garhwales, Kumaonis, Dogras, Marathas and candidates belonging to the states of Assam, Himachal Pradesh and Jammu & Kashmir.	165 cms	155 cms	78-83 cms
	For candidates belonging to Scheduled Tribes.	162.5 cms	150 cms	76-81 cms
	For candidates hailing from the North-Eastern States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim, Tripura and candidates hailing from Gorkha Territorial Administration (GTA) comprising of the three sub-Divisions of Darjeeling District namely Darjeeling, Kalimpong and Kurseong and includes the following "Mouzas" Sub-Division of three Districts :- (1) Lohagarh Tea Garden. (2) Lohagarh Forest. (3) Rangmohan (4) Barachenga (5) Panighata (6) Chota Adalpur (7) Paharu (8) Sukna Forest (9) Sukna Part-I (10) Pantapati Forest-I (11) Mahanadi Forest (12) Champasari Forest (13) Salbari Chhatpart-II (14) Silong Forest (15) Sivoke Hill Forest (16) Sivoke Forest (17) Chhota Chenga (18) Nipania.	162.5 cms	152.2 cms	77-82 cms
	For candidates belonging to Scheduled Tribe hailing from the North-Eastern States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim & Tripura and Left Wing Extremism affected districts.	160 cms	147.5 cms	76-81 cms
	*Expansion of chest should be 5 cms (only for male)			
	Weight: The weight will be proportionate to height and age as per medical standards.			

Note: Candidates who intends to avail relaxation in Height/Chest measurement will have to submit certificate as per Annexure-'V'.

8. MEDICAL STANDARDS:

a. Eye Sight

The minimum distant vision should be 6/6 and 6/9 of both eyes without correction i.e. without wearing spectacles of lenses.

Visual Acuity unaided (Near Vision)		Uncorrected Visual Acuity (Distant Vision)		Refraction	Colour Vision	Remarks
Better eye	Worse eye	Better eye	Worse eye			
N6	N9	6/6	6/9	Visual correction of any kind is not permitted even by glasses.	High Colour Vision	-In right handed person, the Right eye is better eye and vice versa. -Binocular vision is required.

- (b) The candidate must not have knock knee, flat foot, varicose veins or squint in eyes.
- (c) Must be in good mental and bodily health and free from any physical defect likely to interfere with the efficient performance of duties.
- (d) Any candidate with a small engraving Tattoo of name of religious symbol on the inner face of the arms or hands is permitted for enrolment. Candidate having permanent Tattoo on any other part of body shall be debarred for recruitment.

9. HOW TO APPLY AND BY WHICH DATE:-

Eligible and interested candidates should send their Applications (duly filled in Hindi or English only) complete in all respects and Candidate's Admit Card duly filled, in the prescribed proforma as per **Annexure 'I'** and **Annexure 'II'**. The application, either type written or neatly hand written in ink/ball pen, on one side only on full size plain paper with passport size photographs affixed on application should be sent alongwith application fee, and enclosures to **The Inspector General, North-East Frontier ITBP, At Post- Old Secretariat Building, Cantt Area, G.S. Road, Shillong (Meghalaya) Pin code- 793001.** The application must reach on or before the prescribed last date i.e. **31.03.2014** for all States except for Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladakh Division of Jammu and Kashmir State, Lahaul-Spiti District and Pangi Sub-Division of Chamba District of Himachal Pradesh, Andaman & Nicobar Islands and Lakshadweep for which last date is **07.04. 2014.**

Note:- Written Test for all the post will be held on same day/time. Hence, candidates are advised to apply for only one post. If more than one applications are filled by candidates are filled by candidates all applications are liable to be summarily rejected.

10. **APPLICATION FEE:**

The candidates belonging to General and OBC category should pay the fee of Rs. 50/- (Fifty only) (non-refundable) as application fee by means of “**Central Recruitment Fee Stamps (CRFS)**” only. CRFS stamps are available at the counter of all Post Offices of the country. Recruitment Fee Stamps should be pasted on the application form in the space earmarked for the purpose and **got cancelled** from the Counter of Post Office of issue **with the date stamp** of the issuing Post Office in such a manner that the impression or the cancellation stamps partially overflows on the Application Form itself, taking care at the same time that the impression is clear and distinct to facilitate the **identification of date and Post Office of issue at any subsequent stage.**

Note: Application received with any other mode of fee payment will be summarily rejected. Women candidates and candidates belonging to Scheduled Caste, Scheduled Tribe and Ex-Servicemen are exempted from paying fee.

11. **ENCLOSURES REQUIRED TO BE ATTACHED WITH APPLICATION:-**

Copies of following be attached with the application form:-

- i) Educational Certificate.
- ii) Date of birth certificate. (Matriculation or 10th pass certificate).
- iii) Scheduled Caste/Scheduled Tribe/OBC Certificate (if belonging to any of these categories) issued by an authority not lower than Tehsildar or SDM. SC/ST/OBC certificate (as applicable) must be in prescribed proforma as attached at annexure-III and ‘IV’ respectively.
- iv) Passport or Pan Card or Voter ID or Adhar Card or Domicile Certificate for verification of citizenship.
- v) Height/ chest relaxation certificate as per annexure – V, if applicable.
- vi) Discharge certificate for Ex-Servicemen.
- vii) Degree/ Diploma /ITI certificate/experience certificate (as applicable).
- viii) Two self addressed envelopes of 4”X9” size with Rs. 5/- postage stamps affixed on each envelope.
- ix) All the original documents/ certificates as applicable are required to be brought at the time of recruitment test.

- x) Candidate who are already in Central/ State Govt. Service including Departmental Candidates should send their application through proper channel with NO OBJECTION CERTIFICATE from their employer. Application received without proper channel and NO OBJECTION CERTIFICATE will be rejected.
- xi) **Envelope containing Application must be superscribed in bold letters "APPLICATION FOR THE POST OF ----- IN ITBP"**

Note:

All the above original documents/ certificates are required to be brought only at the time of Documents verification/ medical Examination for verification.

12. **SELECTION PROCESS:**

The candidates shall be issued Admit cards to appear in recruitment test. The date and venue of recruitment test will be indicated in Admit card. It is clarified that candidature of candidates who are issued admit cards will remain provisional till they are finally selected and submit all related documents/certificates in original and prescribed format. There shall be no checking of documents at this stage and the candidates who report on the basis of admit card, will have to undergo the following recruitment tests:-

a) **Height Bar:**

At the very beginning of recruitment process, candidates will be asked to go through the height bar test. The candidates not meeting the prescribed height will be eliminated from the process.

b) **Race:**

- i) The candidates, who qualify the Height Bar Test, will be subject to qualify the following RACE event for further test. No marks will be awarded for this test, which will remain only qualifying in nature :-

For Male Candidate Only		For Female Candidate Only	
5 kms	to be completed within 24 minutes.	Race 1.6 kms	to be completed within 08.30 minutes.

- ii) Pregnancy at the time of PET (Race) will be considered a disqualification and pregnant female candidates shall be rejected at this stage.
- iii) No Race or Physical Efficiency Test will be held for Ex-servicemen and departmental candidate. However, ex-servicemen and departmental candidate will be required to pass the requisite PST, written examinations and medical examination.

c) **Checking of documents:**

The original documents of candidates will be checked by the board. Original documents will be returned on the spot after verification and photo copies will be kept with the application form. Those who clear the stage will go to next event. Candidates are advised to carry one set of Photostat copies of all relevant certificates for submission to the Board.

d) **Physical Standard Test (PST):**

Candidates found eligible in race will be screened for height, chest and weight measurements by the Board. Those who do not meet the required physical measurements will be removed from the process at this stage.

e) **Written Examination :**

The candidates qualified in race and PST will be required to appear in the written examination as under:

Question Paper-1			
Subject	Nos of Question	Maximum Marks	Maximum Time-120 Minutes.
a) General aptitude and reasoning	25	25	
b) General Knowledge	25	25	
c) Basic Math	25	25	
d) English or Hindi	25	25	
All questions are objective and multiple choices, Question of part a, b and c will be prepared in bilinguals (Hindi and English). Candidates may solve part-d of question paper either in Hindi or English.			

Question Paper-2		
Trade test related to Master, Workshop and Engine Driver	Bilingual (Hindi-English)	Maximum marks-100 Maximum time-120 minutes

Note:

Qualifying marks in written examination shall be 35% for General Candidates & Ex-Servicemen and 33% for Scheduled Caste/Scheduled Tribes /Other Backward Class.

e) **Merit List:**

Merit list for each post in each category namely Gen, SC, ST, OBC and Ex-servicemen will be drawn on the basis of marks obtained by the candidates in the written test. On the basis of this merit the candidates shall be short listed for detailed medical examination as per the trade wise and category-wise vacancies.

a) **Checking of documents:**

Testimonials of the candidates will be checked at the time of Detailed Medical Examination (DME). Original documents will be returned on the spot after verification and attested photocopies of certificates will be retained with the application. It is important that the candidates applying for this recruitment check their eligibility, to avoid disappointment at later stage.

b) **Detailed Medical Examination:**

Candidates shortlisted in order of merit as per category wise number of vacancies will be put through detailed medical examination to assess their fitness.

13. **APPEAL IN CASE OF REJECTION IN DETAILED MEDICAL EXAMINATION:**

A candidate declared unfit in detailed medical examination if not satisfied with the findings of the Medical Officer, can submit an application for his re-medical examination with a duly filled Medical fitness certificate (at Annexure-VI) as a proof of evidence about the error of judgment on the part of Recruitment Medical Officer.

- i) The medical certificate will not be taken into consideration unless it contains a note by the medical practitioner concerned to the effect that it has been given in full knowledge of the fact that the candidate has already been rejected as unfit for appointment in ITBP by a Medical Officer.
- ii) The appeal will also not be taken into consideration unless it contains Medical Re-Examination Fee of Rs. 25/- in form of Indian Postal Order or Demand Draft in the name of **The Inspector General (North-East) Frontier, ITBP** and Rejection Slip (original) issued by the Presiding Officer. **Demand Draft should be payable at SBI- Shillong, code No 0181.**
- iii) The appeal complete in all respects should be submitted within 15 days from the date of issue of the communication i.e. Rejection Slip (ITBP will not be responsible for any postal delay) in which the finding of the Medical Officer are communicated to the candidate. The application for re-medical examination shall be sent to **The Inspector General (North-East) Frontier, ITBP, At Post-Old Secretariat Building, Cantt Area, G.S. Road, Shillong (Meghalaya), Pin code – 793001.**
- iv) The decision of the re-medical board of ITBP shall be final and no 2nd appeal will be entertained as per Govt. instructions. No correspondence for second appeal will be considered/ entertained.

14. No correspondence will be entertained from ineligible candidates whose applications have been rejected.
15. Candidates belonging to physically handicapped category are not eligible to apply for this examination.
16. All disputes and differences, if any, will be subject to jurisdiction of Delhi only.
18. All eligible candidates will be duly informed about the date and venue of the recruitment tests through admit card. Candidates should come duly prepared for more than one day stay under their own arrangements at the Recruitment Centre. The Government shall not be responsible for damage/injury if any, to the individual sustained during the Physical Efficiency Test. **No TA/DA will be admissible. Incomplete applications will be summarily rejected and no correspondence on this will be entertained. No application after the last date as mentioned above will be accepted.**

- * The candidates are requested to go through the recruitment notification and confirm their eligibility in all respects before submitting an application.
- * For frequent updates related to recruitment in ITBP, please visit www.itbpolice.nic.in
- * The mobile phone, camera or any electronic devices are not permitted inside the recruitment venues. The candidates are advised not to carry any

DIG (ESTT & RECTT.)
DIRECTORATE GENERAL, ITBP

ANNEXURE 'I'

APPLICATION FOR THE POST OF HEAD CONSTABLE (MASTER/WORKSHOP/ENGINE DRIVER) & CONSTABLE (WORKSHOP/CREW) IN INDO-TIBETAN BORDER POLICE FORCE.

TO BE FILLED IN BLOCK LETTERS

Roll No.

Applying for the post (tick (√) in the relevant box) as applied.

Head Constable (Master)	Head Constable (Workshop)	Head Constable (Engine Driver)	Constable (Workshop)	Constable (Crew)
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Paste here your recent Passport size photograph

1. Name in BLOCK LETTER (as recorded in the matriculation certificate)

FIRST NAME	MIDDLE	SURNAME
------------	--------	---------

2. Father's Name

FIRST NAME	MIDDLE	SURNAME
------------	--------	---------

3. Gender (please √ Tick the relevant box):- Male- Female

4. a) Date of Birth (as mentioned in matriculation certificate)

D	D	M	M	Y	Y	Y	Y
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

a) Age as on.....

Y	Y	M	M	D	D
<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>	<input type="text"/>

5. Educational Qualification

Exam Passed	Name of school/Board/ University/ Institute	Subject Studied	Aggregate %age of Marks

6. Category :-

General	SC	ST	OBC	Ex.Servicemen
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

(If SC/ST/OBC attach self attested true copy of certificate as per Central Govt Instructions)

7. Religion:-

Hindu	Muslim	Sikh	Christian	Budhist	Jain	If Others, specify
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="text"/>

8. Whether belongs to:-

Garhwali	Kumaoni	Gorkha	Dogra	Maratha	N.E. State	Himachal Pradesh	J & K
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

(Attach self attested true copy of certificate for height relaxation)

**Box for
Signature of the
candidate**

**Space for
Central
Recruitment
Fee Stamp.**

9. Whether:-

Domiciled ordinarily in J&K during 1980 to 1989	Affected in 1984 Riots	Affected in 2002 communal Riots of Gujrat

(Attach self attested true copy of certificate)

10. Permanent Home Address:-

Village/Mohalla																				
Post Office																				
Tehsil																				
Police Station																				
Distt																				
State																				
PIN																				

11. Present Postal/correspondence Address:-

Village/Mohalla																				
Post Office																				
Tehsil																				
Police Station																				
Distt																				
State																				
PIN																				
Tele/Mob No.																				

12. Physical Standard:-

Height _____ Cms Chest- _____ (Chest for Male only)
Weight _____ Kg. Unexpanded _____ Cms Expanded _____ Cms
Do you wear Spectacles? (Yes/No) _____

13. Particulars of present employment:-

ITBP	Govt Service	Name of present employer	Date since when	Post Held	Name & designation of authority issuing N.O.C.

14. Criminal Proceeding details, if any:-

- a) Whether any FIR or criminal case(s) as ever been registered against you? **Yes/No**
- b) Whether any criminal complaint case or FIR or Criminal case(s) is pending against you in Court of Law, or with Police at the time of submitting the application Form ? **Yes/No**
- c) Have you ever been arrested/detained in any criminal case(s) ? **Yes/No**
- d) have you ever been tried & convicted or acquitted by a Court of Law in any criminal cases(s) ?
Yes/No
- e) Have you ever been tried & convicted by the Court by filling any bond for good behavior etc. ?
Yes/No

15. Case reference:- If answer to any of the above mentioned questions is 'YES' then give full particulars of the Criminal complaint case, FIR No. & Date, Under Section, District and present status of the case at the time of filling up this application form.

16. Identification mark(Please writ in the box):-

Thumb impression of candidate:-

List of enclosures:-

- | | |
|------------|-----------|
| i) _____ | iv) _____ |
| ii) _____ | v) _____ |
| iii) _____ | vi) _____ |

NOTE:- (Candidate should apply only if he fulfils all the physical standards mentioned in the advertisement to avoid any disappointment at a later stage)

DECLARATION

I do hereby declare that all statements made in this application are true, complete and correct to the best of my knowledge and belief. In the event of any information being found false or incorrect or ineligibility being detected before or after the test and interview, my candidature will stand cancelled and all my claims of the recruitment will stand forfeited. I also understand that if at any stage I am found by the Recruitment Board to have used unfair means in the written examination/test or have violated any of the Rules/Regulation governing the conduct of recruitment process, my candidature can be cancelled or be declared to have failed by the Recruitment Board at its sole discretion.

Place _____
Dated _____

(Signature of the candidate)
Full Name

Declaration/undertaking - for OBC Candidates only

I, _____ son/daughter of Shri _____
resident of village/town/city _____ district _____
State _____ hereby declare that I belong to the _____
community which is recognised as a backward class by the Government of India for the
purpose of reservation in services as per orders contained in Department of Personnel
and Training Office Memorandum No.36012/22/93- Estt. (SCT), dated 8/9/1993. It is
also declared that I do not belong to persons/sections (Creamy Layer) mentioned in
Column 3 of the Schedule to the above referred Office Memorandum, dated 8/9/1993,
which is modified vide Department of Personnel and Training Office Memorandum
No.36033/3/2004 Estt.(Res.) dated 9/3/2004 and dated 14/10/2008.

Place: _____
Candidate Date: _____

Signature of the

No Objection Certificate

Note: Candidates already in Govt. service must submit their application through proper channel with the following certificate duly signed by their employer agreeing to release them, in case finally selected for the post

- (i) Certified that Mr/Ms. _____ holds a permanent/temporary post of _____ under Central/State Govt.
- (ii) Certified also that he has submitted his application to this department/Office on _____.
- (iii) Certified also that Mr/Ms. _____ will be released in case of his/her selection for the post of **Head Constable (Master/Workshop/Engine Driver) & Constable (Workshop & Crew)** in Indo-Tibetan Border Police Force.

Place:-
Dated:-

**Signature of Head of Office
with office seal**

RECRUITMENT FOR THE POST OF _____)
IN INDO TIBETAN BORDER POLICE FORCE

CANDIDATE'S ADMIT CARD

Roll No.

(For

Office Use only)

NOTE:- To be filled in by the candidates in BLOCK letters.

Paste here your recent passport size photograph. (No attestation required.) Hazy/unclear photograph may render your candidature cancelled

1. Name of candidate: _____
2. Father's Name _____
3. Date of Birth _____
4. Educational Qualification _____
5. Professional Qualification _____
6. Present Postal Address:
Village/Mohalla _____, Post Office _____
Tehsil _____, Police Station _____
Distt _____, State _____
Pin Code No. _____
7. Whether belongs to Gen./SC/ST/OBC/Ex-Serviceman Category (Please specify) _____

(Signature of Candidate)
Full Name :

(To be filled by ITBP)

1. Centre of Recruitment _____
2. Date and time of recruitment _____

Signature of issuing authority
with seal

Note:

- i) Candidate when called for written test, shall bring own ball pen/pencil, clip board etc.
- ii) Mobile phone and other electronic gadgets are banned within premises of examination centres.

ANNEXURE 'III'

FORM OF CERTIFICATE TO BE PRODUCED BY A CANDIDATE BELONGING TO SCHEDULED CASTE OR SCHEDULED TRIBE APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA

A candidate who claims to belong to one of the Scheduled Caste or the Scheduled Tribes should submit in support of his claim an attested/certified copy of a certificate in the form given below, from the Sub-Divisional Officer or any other officer as indicated below of the District in which his parents (or surviving parent) ordinarily reside who has been designated by the State Government concerned as competent to issue such a certificate. If both his parents are dead, the officer signing the certificate should be of the district in which the candidate himself ordinarily resides otherwise than for the purpose of his own education. Wherever photograph is an integral part of the certificate, the Commission would accept only attested photocopies of such certificates and not any other attested or true copy.

The form of the certificate to be produced by Scheduled Castes and Scheduled Tribes candidates applying for appointment to posts under Government of India.

This is to certify that Shri/Shrimati/Kumari* _____ son/daughter of _____ of village/town* _____ in District/Division* _____ of the State/Union Territory* _____ belongs to the Caste/Tribes _____ which is recognised as a Scheduled Castes/Scheduled Tribes* under :-

The Constitution (Scheduled Castes) order, 1950 _____, the Constitution (Scheduled Tribes) order, 1950 _____, the Constitution (Scheduled Castes) Union Territories order, 1951* _____ the Constitution (Scheduled Tribes) Union Territories Order, 1951* _____

(As amended by the Scheduled Castes and Scheduled Tribes (Modification) Order, 1956, the Bombay Reorganization Act, 1960, the Punjab Reorganization Act, 1966, the State of Himachal Pradesh Act, 1970, the North Eastern Areas Reorganization Act, 1971 and the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 1976)

The Constitution (Jammu & Kashmir) Scheduled Castes Order, 1956.

The Constitution (Andaman & Nicobar Islands) Scheduled Tribes Order, 1959 as amended by the Scheduled Castes and Scheduled Tribes order (Amendment Act), 1976*.

The Constitution (Dadra and Nagar Haveli) Scheduled Castes Order 1962.

The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order 1962 @.

The Constitution (Pondicherry) Scheduled Castes Order 1964 @.

The Constitution (Uttar Pradesh) Scheduled Tribes Order 1967 @.

The Constitution (Goa, Daman & Diu) Scheduled Castes Order 1968 @.

The Constitution (Goa, Daman & Diu) Scheduled Tribes Order 1968 @.

The Constitution (Nagaland) Scheduled Tribes Order 1970 @.

The Constitution (Sikkim) Scheduled Castes Order 1978 @.

The Constitution (Sikkim) Scheduled Tribes Order 1978 @.

The Constitution (Jammu & Kashmir) Scheduled Tribes Order 1989 @.

The Constitution (Scheduled Castes) Orders (Amendment) Act, 1990 @.

The Constitution (Scheduled Tribes) Orders (Amendment) Ordinance, 1991 @.

The Constitution (Scheduled Tribes) Orders (Second Amendment) Act, 1991 @.

The Constitution (Scheduled Tribes) Orders (Amendment) Ordinance, 1996

2. Applicable in the case of Scheduled Castes, Scheduled Tribes persons who have migrated from one State/Union Territory Administration. This certificate is issued on the basis of the Scheduled Castes/ Scheduled Tribes certificate issued to Shri/Shrimati _____ Father/Mother _____ of Shri/ Shrimati/Kumari* _____ of village/town* in District/Division* _____ of the State/Union Territory* _____ who belongs to the _____ Caste/Tribe which is recognised as a Scheduled Caste/Scheduled Tribe in the State/Union Territory* issued by the _____ dated _____.

3. Shri/Shrimati/Kumari and /or* his/her family ordinarily reside(s) in village/town* _____ of District/Division* _____ of the State/Union Territory of _____.

Signature _____
** Designation _____
(with seal of office)

State/Union Territory

Place _____

Date _____

* Please delete the words which are not applicable

@ Please quote specific Presidential Order

Delete the paragraph which is not applicable.

NOTE: The term, ordinarily reside (s) used here will have the same meaning as in section 20 of the Representation of the People Act, 1950.

** The authorities competent to issue Caste/Tribe Certificates:

- (i) District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Dy. Collector/Ist Class Stipendiary Magistrate/Sub-Divisional Magistrate/Extra-Assistant Commissioner/Taluka Magistrate/Executive Magistrate.
- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- (iii) Revenue Officers not below the rank of Tehsildar.
- (iv) Sub-Divisional Officers of the area where the candidate and/or his family normally resides.

NOTE: ST candidates belonging to Tamil Nadu State should submit caste certificate ONLY FROM THE REVENUE DIVISIONAL OFFICER.

**FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES
APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF
INDIA**

This is to certify that Shri / Smt. / Kum. _____ Son /
Daughter of Shri / Smt. _____ of village/Town _____
District/Division _____ in the _____
State belongs to the _____ Community which is recognized as a backward class under:

- (i) Resolution No. 12011/68/93-BCC(C) dated 10/09/93 published in the Gazette of India Extraordinary Part I Section I No. 186 dated 13/09/93.
- (ii) Resolution No. 12011/9/94-BCC dated 19/10/94 published in the Gazette of India Extraordinary Part I Section I No. 163 dated 20/10/94.
- (iii) Resolution No. 12011/7/95-BCC dated 24/05/95 published in the Gazette of India Extraordinary Part I Section I No. 88 dated 25/05/95.
- (iv) Resolution No. 12011/96/94-BCC dated 9/03/96.
- (v) Resolution No. 12011/44/96-BCC dated 6/12/96 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 11/12/96.
- (vi) Resolution No. 12011/13/97-BCC dated 03/12/97.
- (vii) Resolution No. 12011/99/94-BCC dated 11/12/97.
- (viii) Resolution No. 12011/68/98-BCC dated 27/10/99.
- (ix) Resolution No. 12011/88/98-BCC dated 6/12/99 published in the Gazette of India Extraordinary Part I Section I No. 270 dated 06/12/99.
- (x) Resolution No. 12011/36/99-BCC dated 04/04/2000 published in the Gazette of India Extraordinary Part I Section I No. 71 dated 04/04/2000.
- (xi) Resolution No. 12011/44/99-BCC dated 21/09/2000 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 21/09/2000.
- (xii) Resolution No. 12015/9/2000-BCC dated 06/09/2001.
- (xiii) Resolution No. 12011/1/2001-BCC dated 19/06/2003.
- (xiv) Resolution No. 12011/4/2002-BCC dated 13/01/2004.
- (xv) Resolution No. 12011/9/2004-BCC dated 16/01/2006 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 16/01/2006.

Shri / Smt. / Kum. _____ and
/ or his family ordinarily reside(s) in the _____
District / Division of _____ State. This is also to certify
that he/she does not belong to the persons/sections (Creamy Layer) mentioned in
Column 3 of the Schedule to the Government of India, Department of Personnel
& Training O.M. No. 36012/22/93-Estt.(SCT) dated 08/09/93 which is modified
vide OM No. 36033/3/2004 Estt.(Res.) dated 09/03/2004 & dated 14/10/2008.

Dated: _____

District Magistrate / Deputy Commissioner /
Competent Authority Seal

NOTE:

- (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.
- (b) The authorities competent to issue Caste Certificates are indicated below:
 - (i) District Magistrate / Additional Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / Ist Class Stipendiary Magistrate / Sub-Divisional magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of Ist Class Stipendiary Magistrate).
 - (ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
 - (iii) Revenue Officer not below the rank of Tehsildar' and
 - (iv) Sub-Divisional Officer of the area where the candidate and / or his family resides.

FORM OF CERTIFICATE TO BE SUBMITTED BY THE CANDIDATES
THOSE WHO INTEND TO AVAIL RELAXATION IN HEIGHT OR
CHEST MEASUREMENT

(Please refer para 7 of the advertisement)

Certified that Shri _____ S/O Shri _____ is
permanent resident of village _____ PO _____
Tehsil/Taluka _____ District _____ of _____ State.

2. It is further certified that:

- Residents of entire area mentioned above are considered as _____ (Garhwali, Kumaoni, Dogra, Maratha, Sikkimies) for relaxation in height measurement for recruitment in the Para Military Forces of the Union of India.
- He belongs to the Himachal Pradesh/Jammu & Kashmir/North Eastern States which is considered for relaxation in height measurement for recruitment in the Para Military Forces of the Union of India.
- He belongs to _____ Tribals/Adivasis community which is considered for relaxation in height and chest measurement for recruitment in para-military forces.

Date: _____

Signature _____

Place _____

District Magistrate/Sub-Divisional Magistrate/Tehsildar

- Delete whichever is not applicable.

MEDICAL FITNESS CERTIFICATE

(To be submitted only along with appeal for re-medical examination)

Space for photograph of candidate
Thumb impression of candidate

Certified that Mr./Ms. _____ S/O Shri _____ age _____ years, a candidate of _____ whose photo and thumb impression are appended above duly attested by me was examined by me at Hospital _____ on date _____.

2. I, the undersigned, have the knowledge that Mr./Ms. _____ S/O Shri _____ has been declared medically unfit by the Medical Officer for the post of _____ in ITBP due to _____.

In my opinion, this is an error of judgment due to following reasons:

3. After due examination, I declare him/her medically fit for the said post.

Date: _____

Signature & Name
with seal of Medical
Practitioner
Registration No. _____
(M
CI/State Medical Council)
Address _____

Signature of the candidate

Attested by the Medical Practitioner
Signature & seal

Note: The findings of the Medical Practitioner should be supported by Medical reports/documents wherever applicable.