

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

RECRUITMENT TO THE POSTS OF CONSTABLE (PIONEER)

Applications are invited from **male Indian citizens** for filling up following vacancies of General Central Service Group ‘C’ Non-Gazetted (Non-Ministerial) 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 candidates shall be governed by the ITBPF Act and Rules.

NAME OF POST	Total vacancies to be filled up	Reservation status				APPLICATION SHOULD BE ADDRESSED TO
		UR	SC	ST	OBC	
Constable (Pioneer)						
Electrician	135	68	20	10	37	The Inspector General, HQrs Central Frontier, Indo-Tibetan Border Police Force, Plot No. 163-164 (E-8), Trilochan Nagar, P.O.- Trilanga Near Shahpura, Bhopal (MP) PIN Code-462039
Plumber	90	48	13	07	22	
Carpenter	92	57	12	08	15	
Welder	04	03	0	0	01	
Painter	15	08	02	01	04	
Mason	161	85	22	11	43	
TOTAL	497	269	69	37	122	

Note: -

- a) Total vacancies include Backlog vacancies.
- b) The vacancies may vary due to administrative reasons.
- c) 10% of the vacancies in each category are reserved for Ex-Servicemen. In case vacancy reserved for Ex-servicemen remained unfilled due to non-availability of eligible or qualified candidates, the same shall be filled by candidates from non-ex-servicemen category.

2. The last date of receipt of applications is **09.10.2014 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 Pangri Sub-Division of Chamba District of HP, Andaman & Nicobar Islands and Lakshadweep for which last date is 16.10.2014.**

3. **PAY SCALE AND OTHER ALLOWANCES:-**

a) **Pay Scale - Rs. 5200 – 20200 + Grade Pay Rs. 2000/- (Pay Band – 1).**

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.

4. The candidates appearing for the test should mention/intimate if any criminal case(s) is/are pending/lodged against him in any police station/Hon'ble court/ any criminal case decided against him by court of law.

5. **ELIGIBILITY CONDITIONS:**

Name of post	Age Limit	Education Qualification
Constable (Pioneer) (Electrician/Plumber/ Carpenter/Welder/ Painter/Mason) (For Male Only)	Between 18 to 23 years	Matriculation or equivalent from a recognized Board and (a) One year trade certificate from an Industrial Training Institute or recognised Institution or (b) One year work experience in trade of a Mason or Carpenter or Plumber or Electrician or Welder or Painter. Note: - Self-attestation of required experience will also be accepted for work experience in trade.

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

Cut off date for determining the age will be 9th October, 2014 (09/10/2014). Candidates should not have been born earlier than 09.10.1991 and not later than 09.10.1996.

Note:-

- i) Upper age limit is relaxable for SC/ST by 5 years and for OBC (Non Creamy Layer) 3 years. 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 **Non-creamy layer status** should have been obtained within three years before the closing date i.e. 09.10.2014. The OBC certificate in prescribed format issued after 09.10.2014 but before the date of Documents verification of the candidate is also accepted as valid proof of belonging to OBC (NCL) 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	Relaxable by 5 years.
2	OBC (Non Creamy Layer)	<p>Relaxable 3 years if a candidate belongs to OBCs in accordance with DOP&T OM No. 43013/2/95-Estt.(SCT) dated 25.01.1995 read with amendments made thereafter.</p> <p>Note : Other Backward Class (OBC) for the purpose of AGE RELAXATION AND RESERVATION will mean “Persons of OBC category not belonging to the Creamy Layer” as defined in Government of India, Department of Personnel and Training OM No. 36012/22/93-Estt. (SCT,) dated 08.09.1993 and modified vide Govt. of India Deptt. of Personnel and Training OM No. 36033/3/2004-Estt(Res) dated 09.03.2004 & 14.10.2008 and 36033/1/2013-Estt. (Res.) dt. 27.05.2013.</p> <p>Candidate claiming the benefit of reservation under OBC category not covered under the Creamy Layer must ensure that they furnish the OBC certificate duly signed by the competent authority before or by the Closing Date (09.10.2014) in the FORMAT prescribed as per in the Notice at Annexure-IV. Any deviation of the OBC Certificate from the prescribed format will not be accepted by the ITBP and will lead such application to be treated under General (UR) category subject to fulfillment of other conditions. Representations from candidates for reconsideration of their category at subsequent stages of the recruitment will not be entertained.</p> <p>The closing date for receipt of application will be treated as the date for OBC status of the candidate and also, for assuring that the candidate does not fall in the creamy layer. <u>Candidate claiming OBC status may note that Certificate on Creamy layer Status should have been obtained within 3 years before the closing date i.e. 09.10.2014. OBC certificate, in the prescribed format (As per Annexure - IV of the Notice), issued after the closing date but before the stage of verification of original documents, as the case may be, as valid proof of belonging to non-creamy layer of OBC.</u></p>
3	Ex-Servicemen (Unreserved/Gen)	3 years after deduction of the military service rendered from the actual age.

4	Ex-Servicemen (OBC-NCL)	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	5 years in accordance with the instructions or orders issued by the Central Government.
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. Or Children and dependent of victims KILLED in the 1984 riots OR communal riots of 2002 in Gujarat. (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. Or Children and dependent of victims KILLED in the 1984 riots OR communal riots of 2002 in Gujarat. (OBC-NCL)	(5+3) 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. Or Children and dependent of victims KILLED in the 1984 riots OR communal riots of 2002 in Gujarat. (SC/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 pension; **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	Minimum Height in cms	Minimum Chest in cms
	For candidates belonging to Scheduled Tribes (ST)	162.5 cms	76-81 cms
	For candidates falling in the categories of Garhwalis, Kumaonis, Gorkhas, Dogras, Marathas and candidates belonging to the states of Sikkim, Nagaland, Arunachal Pradesh, Manipur, Tripura, Mizoram, Meghalaya, Assam, Himachal Pradesh, Kashmir and Leh & Ladakh regions of J&K	165 cms	78-83 cms
	For all States and Union Territories (except categories mentioned above)	170 cms	80-85 cms
(ii)	Weight: Proportionate to height and age as per medical standard specified by MHA.		

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

8. MEDICAL STANDARDS:

- (i) The minimum distant vision should be 6/6 and 6/9 of both eyes without correction i.e. without wearing of glasses.

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

- (ii) The candidates must not have knock knee, flat foot, varicose vein or squint in eyes and they should possess high colour vision. They must be in good mental and bodily health and free from any physical defect likely to interfere with the efficient performance of the duties.
- (iii) A colour blind person will not be eligible for appointment. If any stage of service career, a person is found to be colour blind, he will be boarded out as per SHAPE policy in vogue.
- (iv) **Tattoos:** - Any candidate with a small engraving/tattoo of name or religious symbol on the inner face of the arms or hands is permitted for recruitment. Candidates having permanent tattoo on any part of the body will 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 respect 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 duly attested by Gazetted Officer should be sent along with **application fee**, and enclosures as in para-11 to the **THE INSPECTOR GENERAL (Central) Frontier, ITB Police, Plot No. 163-164 (E-8), Trilochan Nagar, Post-Trilanga Near Shahpura, Bhopal (MP), PIN Code-462039** so as to reach on or before the prescribed last date i.e. **09.10.2014** for all States except for Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladakh Division of Jammu & Kashmir State, Lahaul - Spiti District and Pangi Sub-Division of Chamba District of Himachal Pradesh, the Union Territory of Andaman & Nicobar Islands and Lakshadweep for which last date is **16.10.2014**.

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. 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 documents 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) Professional/Experience certificate (as applicable).
- viii) Three self-addressed envelopes of 4”X9” size with Rs. 5/- postage stamps affixed on each envelope.
- ix) **Envelope containing Application must be superscribed in bold letters “APPLICATION FOR THE POST OF CONSTABLE (PIONEER) IN ITBP”.**

All the original documents/certificates as applicable are required to be brought at the time of Phase – I, Phase – III and Phase – IV of recruitment test as mentioned at Annexure - II.

12. SELECTION PROCESS: The candidates, whose applications are found to be in order, 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. The candidates who report on the basis of admit card, will have to undergo the following recruitment tests:-

Phase of Recruitment	TESTS/ EVENTS	REMARKS		
Phase – I	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.		
	Race	The candidates, who qualify the Height Bar Test, will be subjected to 1.6 Km Race in 10 minutes to qualify for further tests. No marks will be awarded for race and it will only be qualifying in nature. Those who do not qualify the race will be eliminated. No Race or physical Efficiency test will be held for Ex-Servicemen and departmental candidates. However, ex–servicemen and departmental candidates will be required to pass the requisite PST, written examination, trade test and medical examination.		
	Physical Standard Test (PST)	Candidates who qualify the race will be screened for height, chest and weight measurements by the Board. Those who do not meet the required physical measurements will be eliminated at this stage.		
	Biometric Identification	Those who qualify Race and PST will be subjected to the biometric identification to obviate impersonation by the candidates.		
Phase - II	OMR based Written Examination (Objective Type) – 35 Marks	The candidates who qualify the Race & PST will be required to pass the written examination consisting of following:- <p style="text-align: right;">(Max. Time – 1 hour)</p>		
		General English (Objective Type)	07 Questions	07 Marks
		General Hindi (Objective Type)	07 Questions	07 Marks
		General Awareness (Objective Type/Bilingual)	07 Questions	07 Marks
		Quantitative Aptitude Test (Objective Type/Bilingual)	07 Questions	07 Marks
		Simple Reasoning (Objective Type/Bilingual)	07 Questions	07 Marks
		Total		35 Marks
<p>i) Candidates will be required to answer in OMR sheet, which will be signed both by the candidate and invigilator.</p> <p>ii) Answer key to the question paper will be uploaded on the website www.itbpolice.nic.in after completion of exam.</p>				

		iii) Cut off percentage :- The cut off percentage of marks in written examination will be as under :- Unreserved/Ex-servicemen - 35% SC/ST/OBC (NCL) - 33%
Phase - III	Trade Test (60 Marks)	The candidates who qualify the written examination will be put through a trade test of respective trade. Each candidate will be allowed to appear for one trade only as applied for in the application form. Qualifying marks in trade test shall be as under :- Unreserved/Ex-Serviceman - 40% SC/ST/OBC (NCL) - 35%
	Interview (05 Marks)	The candidates, who qualify in written test and called for trade test will also put through an interview. Interview marks will be given based on additional qualification certificates like ITI, NCC, Experience etc.
Phase – IV	Verification of Original Documents	Original documents/certificates shall be verified before Detailed Medical Examination. 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.
	Detailed Medical Examination	Candidates shortlisted in order of merit will be put through a detailed medical examination to assess their fitness as per medical policy issued by MHA.

Merit List:-

After completion of Phase – III, Merit lists in each category namely, Gen, SC, ST, OBC(NCL) and Ex-servicemen will be drawn on the basis of total marks obtained by the candidates in the written examination, trade test and interview. The candidates shall be shortlisted for Verification of Original Documents/Certificates and Detailed Medical Examination (DME) as per the category wise and trade wise vacancies on the basis of this merit. Extended list shall also be prepared to cover the shortfall due to failure of candidates in DME and Review Medical Examination (RME). However, there shall be no reserve list.

RESOLUTION OF TIE CASES

- i) The tie cases will be resolved by the Recruitment Board by referring to the total marks in the Trade Test i.e. a candidate having more marks in trade test gets preference over the candidate(s) with less marks.
- ii) If the tie still persists, the candidate older in age gets preference.
- iii) If the tie still persists, it is finally resolved by referring to the alphabetical order of names i.e. a candidate who name begins with the alphabet which comes first in the alphabetical order gets preference.

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

The candidates declared unfit in detailed medical examination, if not satisfied with the findings of the Medical Officer, can submit an application for their review medical examination (RME) 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 and Rejection Slip (original) issued by the Presiding Officer. RME fee in the form of IPO should be prepared in the name of **THE INSPECTOR GENERAL (Central) Frontier, ITB Police.**
 - 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 appeal for re-medical examination shall be sent to **THE INSPECTOR GENERAL (Central) Frontier, ITB Police, Plot No. 163-164 (E-8), Trilochan Nagar, Post-Trilanga Near Shahpura, Bhopal (MP), PIN Code-462039.**
 - iv) The decision of the RME board of ITBP shall be final and no 2nd appeal will be entertained as per Govt. instructions and also no reply of the correspondence/second appeal will be given/entertained.
14. Candidates 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.
15. No correspondence will be entertained from ineligible candidates whose applications have been rejected.
16. Candidates belonging to physically handicapped category are not eligible to apply for this examination.
17. 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 or Recruitment process. **No TA/DA will be admissible. Incomplete applications shall be summarily rejected and no correspondence on this shall be entertained. No application after the last date as mentioned above will be accepted.**

19. Disclaimer: Information given in this advertisement and on website are guidelines only. In case of any ambiguity, the existing rules and regulations of ITBP/Govt. of India will be final.

- * The candidates are advised to go through the recruitment notification and confirm their eligibility in all respects before submitting an application.
- * Candidates to see ITBP website for updates on this recruitment at 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 such device with them.
- * **CAUTION:** Selection in ITBP is fair and on merit only. Candidates should not fall prey to unscrupulous persons posing as Recruitment Agents. For complaint against such persons, candidate must approach Second-in-Command (Vigilance), Vigilance Branch, ITBP HQ, Block No. 4, CGO Complex Lodhi Road, New Delhi - 03.

Sd/01.09.2014
DIG (ESTT. & RECTT.)
DTE. GEN. ITB POLICE

**APPLICATION FOR THE POST OF CONSTABLE (PIONEER) IN INDO-TIBETAN BORDER
POLICE FORCE**

Roll No.

--

(To be filled by Office)

Paste here your recent Passport size photograph duly attested by Gazetted Officer

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

FIRST NAME	MIDDLE	SURNAME

2. Father's Name

FIRST NAME	MIDDLE	SURNAME

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

D	D	M	M	Y	Y	Y	Y

b) Age as on 09.10.2014.

Y	Y	M	M	D	D

--

Box for Candidate's Signature

4. Educational Qualification

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

5. Category (please tick (√) the relevant box):-

General	SC	ST	OBC	Ex.Servicemen

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

6. Religion (please tick (√) the relevant box):-

Hindu	Muslim	Sikh	Christian	Budhist	Jain	Others (please specify)

7. Whether belonging to (please tick (√) the relevant box):-

Garhwali	Kumaoni	Gorkha	Dogra	Maratha	N.E. State	Himachal Pradesh	J & K

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

**SPACE FOR CRE
STAMP**

Paste here firmly Central Recruitment Fee Stamp of Rs. 50/- and get it cancelled from the Post Office from where purchased (Do not staple) (SC/ST & Ex- Servicemen are exempted)

8. Whether (please tick (√) the relevant box):-

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)

9. Permanent Home Address:-

Village/Mohalla																				
Post Office																				
Tehsil																				
Police Station																				
Distt																				
State																				
PIN																				

10. Present Postal/correspondence Address:-

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

11. Physical Standard:-

Height_____Cms Chest-
 Weight_____Kg. Unexpanded____.Cms Expanded____.Cms
 Do you wear Spectacles? (Yes/No)_____.

12. Particulars of present employment, if any (otherwise write Not Applicable):-

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

13. Criminal Proceeding details, if any (please tick (√) the relevant option):-

- 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/or lodged against you in Court of Law, or in any Police Station or any criminal case decided against you by court of law 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

14. 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.

15. Identification mark (Please with in the box):-

--

16. Thumb impression of candidate (Left hand thumb):-

List of enclosures:-

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

NOTE:- (Candidate should apply only if he fulfils all the eligibility conditions 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 (Non Creamy Layer) Candidates only

I, _____ son 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 & dated 14/10/2008 AND 36033/1/2013-Estt.(Res) dated 27/05/2013.

Place: _____
Date: _____

Signature of the Candidate

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 of **CONSTABLE (PIONEER)** in Indo-Tibetan Border Police.

- (i) Certified that Mr. _____ 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. _____ will be released in case of his/her selection for the post of **CONSTABLE (PIONEER)** in Indo-Tibetan Border Police Force.

Place:-

Dated:-

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

**RECRUITMENT FOR THE POST OF CONSTABLE (PIONEER)
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.

1. Name of candidate: _____.
2. Father's Name _____.
3. Date of Birth _____.
4. Educational Qualification _____.
5. Professional Qualification, if any _____.
6. Present Postal Address:
 - Village/Mohalla _____, Post Office _____.
 - Tehsil _____, Police Station _____.
 - Distt _____, State _____.
 - Pin Code _____.
7. Whether belongs to Gen./SC/ST/OBC/Ex-Servicemen Category (Please specify) _____.

Paste here your recent
passport size
photograph.
(duly attested by
Gazetted Officer)
Hazy/ unclear
photograph may
render your
candidature cancelled.

(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

Recruitment will be conducted in following phases:-

- Phase – I – Height Bar, Race (PET) & Physical Measurement (PST).
- Phase – II – Written Test.
- Phase – III – Trade Test & Interview
- Phase – IV – Verification of original documents and Detailed Medical Examination.

Note: - i) Candidates claiming relaxation in Height/Chest/Age should bring relevant certificates in original for recruitment during Phase – I and all original documents should also be brought at the time of verification of Original Documents at Phase –IV.
ii) Candidate when called for written test, shall bring own ball pen/pencil, clip board etc.
iii) Mobile phone and other electronic gadgets are banned within premises of examination centres.
iv) Separate information will be sent for Phase – II, III and Phase – IV.

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 _____

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 alongwith appeal for re-medical examination)

Medical Practitioner to attest Photograph &
Thumb Impression of candidate

Space for photograph candidate	for of

Left hand 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.

(MCI/State Medical Council)
Address

Signature of the candidate
(in presence of Medical Practitioner)

Attested by the Medical Practitioner
Signature & seal

Note:

- i) The findings of the Medical Practitioner should be supported by Medical reports/documents wherever applicable.
- ii) The photograph, thumb impression and signature of the candidate should be attested by Medical Practitioner giving this Medical Fitness Certificate. Un-attested forms will be summarily rejected.
- iii) ITBP shall not be responsible for postal delay.