"INDO-TIBETAN BORDER POLICE FORCE" (MINISTRY OF HOME AFFAIRS) **GOVT. OF INDIA**

RECRUITMENT FOR THE POST OF ASSISTANT COMMANDANT (ENGINEER) IN ITBPF

Applications are invited from Indian Citizens for filling up following Central 1. Government Group-A, Gazetted Combatised Post (Non Ministerial) in the Pay Band-3 of Rs. 15600-39100/- plus Grade pay of Rs. 5400/and other allowances admissible in ITBPF (MHA) Govt. of India. On joining the organization, selected candidates shall be governed by ITBPF Act 1992 and ITBPF Rules 1994 as amended from time to time and are liable to serve anywhere in India or abroad. The posts being in combatised stream of the Force, the officers selected shall have to wear the rank and badges of the post as per the orders/ instructions issued by the Central Government from time to time.

NAME OF POST	Total	Reservation status			
	Vacancies	UR	SC	ST	OBC(NCL)
Assistant Commandant (Engineer)	11	5	2	2	2
Note	•				

Note:

- The vacancies may vary due to administrative reasons (may **(i)** increase or decrease).
- A candidate applying/appearing for the post should mention in (ii) application form, if any criminal case(s) is/are/was/were pending/lodged against him/her in any police station/Hon'ble Court/ any criminal case decided by Court of Law.
- Before applying, the candidates must check their eligibility, to avoid (iii) disappointment at a later stage.
- Selected candidate will be covered under new Restructured Defined (iv) **Contributory Pension Scheme.**

2. **ELIGIBILITY CONDITIONS**:

EDUCATIONAL QUALIFICATION: 2.1

Bachelor's **Degree in Civil Engineering** from a recognised University or Institution.

Note:

A candidate who has appeared at an examination, the passing of which would render him/her educationally qualified, but has not been confirmed of the result, may apply. A candidate who intends to appear at such a qualifying examination may also apply. Such candidates will be allowed to appear in selection test, if otherwise eligible, but their admission would be deemed to be provisional and subject to cancellation, if they do not produce proof of having passed the requisite qualifying examination at the time of interview.

(ii)	elig		to the different categories of instructions for claiming ag
	SN	Category	Age relaxation permissible beyond the upper age limit.
	(a)	SC/ST candidate	5 years
	(b)	OBC (Non Creamy Layer)	3 years
	(c)	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.	UR- 5 years SC/ST- 10 (5+5) Years. OBC (NCL)-8 (5+3) years.
	(d)	Children and dependent of victims KILLED in the 1984 riots OR communal riots of 2002 in Gujarat.	UR- 5 years SC/ST- 10(5+5) years. OBC (NCL)-8 (5+3) years.
	(e)	Government employees who have rendered not less than 3 years continuous service on regular basis (Not on ad-hoc basis) as on the closing date of application.	UR- 5 years SC/ST- 10(5+5) years. OBC(NCL)-8 (5+3) years
	(f)	Widows/Divorced Women/ Women judicially separated and who are to remarried	UR- 5 years SC/ST- 10(5+5) years. OBC(NCL)-8(5+3) years.
	(g)	Ex-Servicemen	UR-3 SC/ST-8 (3+5) years OBC(NCL)-6(3+3) years.

- & Kashmir State, Lahaul & Spiti district and Pangi sub-division of Chamba district of Himachal Pradesh, Andaman Nicobar Islands and Lakshadweep).
 Only the date of Birth as recorded in the Matriculation Certificate
- (iv) Only the date of Birth as recorded in the Matriculation Certificate shall be accepted as proof for determining the age eligibility at the time of direct recruitment.

-2-

2.3	PHYSICAL STANDARD(MALE & FEMALE):									
	The minimum physical standard for the candidates of all categories will									
	be as follows:-									
		Mini	imum	N	Minimum Chest in cms			Weig	Weight (In Kgs)	
		Height	t in cms							
		Male	Female	Male			Femal	e Ma	le/Female	
		165	157	Unex	panded-8	31cms	N/A	Weight	should be	
				Expa	nded-86	cms		proport		
				(with	5 cm m	inimum		0	& age. Weight not be the	
				expan	nsion)				for rejection	
									time of PST.	
									er, it will	
									e measured at	
								should	e of DME and be as per	
									be as per bed standards.	
2.4	N	AEDIC	CAL STA	ANDAI	RDS (MA	ALE & F	EMAL	<u>E)</u>		
	(i						ndard f	or the car	didates of all	
	г		0		as follo					
			Acuity		rrected	Refrac	tion	Colour	Remarks	
			iided EAR		l acuity			Vision		
			ION)		(DISTANT VISION)					
		Better	Worse	Better	Worse					
		eye	eye	eye	eye					
		N6	N9	6/6	6/12	Hyperment +3.50DS,	ropia:	CP-III ISIHARA	- In right handed	
						+3.30DS, Myopia: -4	.5DS	PLATES	person, the	
						(Including			Right eye is	
						Astigmatis	m+/-		better eye	
						1.50)			and vice versa.	
									- Binocular	
									vision	
									required Lasik	
									Surgery	
									correction is	
									permitted	
									below. However no	
									Redial	
									Keratotomy	
									(RK) or	
									another refraction	
									surgery is	
									permitted	
									except Lasik.	

(ii)	Lasik surgery correction is permitted subject to prescribed			
	criteria as below:-			
	(a) Interval - 6 months			
	(b) Age - 20-35 Years			
	(c) Axial length - 21-26 mm			
	(d) Corneal thickness - 425 micron			
	(e) Pre Lasik error - 6 D			
	(f) Vision - As per medical guidelines			
	(g) Retinal status - Normal			
(iii)	Candidate must not have knock-knees, flat foot or squint in			
	eyes and they should possess high colour vision. The candidates			
	will be tested for colour vision as per medical guidelines in			
	vogue. They must be in good mental and bodily health and free			
	from any physical defects likely to interfere with the efficient			
	performance of the duties.			
(iv)	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/she will be boarded out as per SHAPE policy in vogue.			
(v)	Tattoos: Only those Tattoos are permitted depicting religious			
	symbol or figure and the name on traditional sites of the body			
	like inner side of left forearm only or dorsum of the hands & must			
	be less than $\frac{1}{4}$ of the particular part (elbow or hand).			

3. HOW TO APPLY AND BY WHICH DATE:

	1				
3.1	A we	ebsite for submission of online application is under construction at			
	the ti	me of publication of this advertisement. Candidates can also apply			
		e on our website <u>www.recruitment.itbpolice.nic.in</u> . Eligible and			
		interested candidates will have the choice to apply in on-line or off-			
	line	line mode. Candidature of candidates applying through both the			
	mode	es is liable for rejection summarily.			
	(A) <u>C</u>	DN-LINE(01/02/2016 at 00:01 AM to 22/02/2016 upto 11:59 PM)			
	(i)	Online applications will be accepted via website			
		"www.recruitment.itbpolice.nic.in". Candidates are advised to			
		fill the application form after reading the instructions carefully.			
		Details as required under various segments- Personal, Education			
		& Physical Standard information etc. should be mentioned			
		clearly. No scan documents are required for filling the online			
		application. However, self attested copy of all required			
		documents i.e. class 10 th certificate & Marks sheet showing date			
		of birth, 12 th class certificate & marks sheet, Bachelor's Degree			
		in Civil Engineering and caste certificate (if applicable) along			
		with original certificates shall be carried by the candidate and to			
		be submitted at the recruitment centre. Candidate who does not			
		carry these documents at the time of physical verification of			
		documents shall not be permitted to appear in the selection			
		process.			

(ii)	Candidates applying via online mode will pay application fee through online payment gateway system. Those who are exempted from payment of fee are not required to pay any fee while applying online also.
(iii)	Persons serving in Central/State Government applying online mode are required to furnish a copy of No objection Certificate' (Annexure-VI) and DE/Vigilance clearance certificate (Annexure-VII) issued by the employer at the time of physical verification of documents. Candidate who fails to submit NOC and DE/Vigilance certificate at the time of documentation shall not be allowed to appear in the selection process and his candidature shall be summarily rejected. (iv) ONLINE APPLICATION MODE WILL BE FUNCTIONING W.E.F. 01/02/2016 at 00:01 am AND WILL BE CLOSED ON 22/02/2016 at 11:59 pm.
(v)	Detailed instruction for filling on-line application will be available on ITBP website <u>www.recruitment.itbpolice.nic.in</u> from 25/01/2016.
(B) (i)	OFF-LINE APPLICATION: Candidates who choose to submit offline printed application form should send their Applications (duly filled in Hindi or English only) complete in all respect along with duly filled Admit Card in the prescribed proforma as per Annexure 'I' and Annexure 'II' . The application, either type written or neatly hand written in blue ink/ball pen, on one side only on full size plain paper with self attested passport size photographs affixed on application should be sent along with application fee , and enclosures as prescribed to THE COMMANDANT(RECRUITMENT), DIRECTORATE GENERAL, INDO-TIBETAN BORDER POLICE FORCE, BLOCK-2, C.G.O. COMPLEX, LODI ROAD, NEW DELHI-110003 so as to reach on or before the prescribed last date i.e. 22/02/2016 for all States except for Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladakh Division of Jammu & Kashmir State, Lahaul and 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 29/02/2016.
(ii)	Persons serving in Central/State Government and applying off- line application may sent the application through proper channel along with 'No objection Certificate' (Annexure-VI) and DE/Vigilance clearance certificate (Annexure-VII) issued by the employer.

(iii) FOLLOWING ENCLOSURES REQUIRED TO BE ATTACHED WITH OFFLINE PRINTED APPLICATION FORM:

- (a) Self attested copy of Matriculation or equivalent certificate as proof of date of birth with mark sheet.
- (b) Self attested copy of Degree in Civil Engineering from a recognized University or Institution.
- (c) Scheduled Caste/Scheduled Tribe candidates must furnish a **self-attested** copy of caste certificate in the proforma prescribed by Central Govt. as attached at **Annexure–'III'** and issued by Revenue Officer not below the rank of Sub Divisional Magistrate / Tehsildar.
- (d) Candidates seeking reservation as OBC is required to submit a certificate in the proforma prescribed by Central Govt. attached at annexure-'IV' and issued by the Revenue Officer not below the Rank of Tehsidar.
- (e) In addition to OBC (NCL) certificate issued by competent authority, candidates seeking reservation as OBC (NCL) shall submit a declaration along with his application in the proforma prescribed at **annexure-'V'**.
- (f) Persons serving in Central/State Government (including ITBP) shall apply through proper channel and submit application along with 'No objection Certificate' (Annexure-VI) and DE/ Vigilance clearance certificate(Annexure-VII) issued by the employer.
- (g) Two latest passport size photographs. (One pasted on application form and another on admit card.
- (h) Two self addressed envelope of 11.5 Cms x 27.5 CMs size with stamp worth Rs. 25/ each with full postal address of the candidate neatly written on envelope in BLOCK Letters.
- (i) The envelope containing application shall be superscribed in bold letters "APPLICATION FOR THE POST OF ASSISTANT COMMANDANT (ENGINEER) IN ITBP".
- (k) Passport or Pan Card or Voter ID or Aadhar Card or Domicile Certificate for verification of citizenship of the candidate.
- (I) All the original documents/certificates as applicable are required to be made available at thetime of documentation and interview process.

3.2 **EXAMINATION FEE AND MODE OF PAYMENT:**

- (i) <u>Offline printed application forms:</u> Candidates should pay the fee of Rs.200/- (Rs. Two Hundred only) by means of "Demand Draft (DD) OR Indian Postal Orders (IPO)" only. DD or IPO should be drawn in the name of <u>DDO, Dte.Gen. ITB Police Force, New Delhi.</u>
- (ii) <u>Online applications</u>: Candidates submitting their applications on-line shall pay the requisite fee (Rs. 200/-) only on website www.recruitment.itbpolice.nic.in.
- (iii) Women candidates and candidates belonging to Scheduled Caste, Scheduled Tribe and Ex-Servicemen category are exempted from payment of fee.

NOTE:

- (i) Fee once paid will not be refunded under any circumstances.
- (ii) Fee paid by modes other than above will not be accepted and the applications of such candidates will be rejected forthright and the payment made shall stand forfeited.

4. <u>SELECTION PROCESS</u>:

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. The candidates who report on the basis of admit card, will have to undergo the following recruitment tests:-

4.1	PHYSICAL VERIFICATION OF DOCUMENTATION:
	The Original documents of the candidates called for Physical Standard
	Test will be checked by the recruitment board. Original documents will
	be returned on the spot after verification. No marks shall be allotted for
	documentation. Candidates failing to qualify at the stage of
	documentation shall be eliminated.
4.2	PHYSICAL STANDARD TEST (PST):
	Candidates who have qualified in documentation shall be allowed to
	appear in Physical Standard Test. Physical Standard Test will be carried
	out by the Recruitment Board to assess their Height, Chest and Weight
	according to the prescribed physical standard. Candidates who fail to
	qualify the PST shall be eliminated.

4.3 PHYSICAL EFFICIENCY TEST(PET):

(i) The candidates who qualify PST shall appear in following Physical Efficiency Test (PET):-

SN	Events	Male	Female
(a)	100 Meter Race	In 16 Seconds	In 18 Seconds
(b)	800 Meters Race	In 3 Minutes	In 4 Minutes
		45 Seconds	45 Seconds
(c)	Long Jump	3.5 Meters	3.0 Meters
		(3 chances)	(3 chances)
(d)	Shot Put	4.5 Meters	N/A
	(7.26 Kgs)	(3 chances)	

(ii) All events of PET shall be qualifying in nature. Candidates are required to qualify all events of PET independently. Failing in any event shall be a disqualification. Candidates failing to qualify at the stage of PET shall be eliminated.

- (iii) There Shall be no appeal against PET events by candidate who fails in any event organized in this regard.
- Note:

Pregnancy at the time of Physical Efficiency Test will be a disqualification and pregnant female candidate shall be rejected at this stage in their own interest as per the medical standard as applicable in this regard.

4.4 **<u>BIOMETRIC IDENTIFICATION</u>** Those who qualify Physical Efficiency Test are required to

Those who qualify Physical Efficiency Test are required to undergo biometric identification.

4.5 WRITTEN EXAMINATION

Candidates who qualify Physical Efficiency Test shall be called for written examination. Question papers will be bilingual i.e. in Hindi & English (Excluding language related questions). The level of question paper shall be of graduate level consisting of following subjects in two papers:-

PAPER-I (MULTIPLE CHOICE QUESTION/OMR BASED)-100 MARKS

SN	Subject		Marks	Time
		questions		
1	General awareness	25 questions	25 marks	
2	Reasoning	25 questions	25 marks	2 hours
3	Numerical Aptitude	25 questions	25 marks	
4	General English	25 questions	25 marks	

		PAPER-II {SUBJE	CTIVE(BILINGUAL)}-100 M	ARKS
	SN	Subject	Marks	Time
	1	Civil Engineering- 15	Part-A :	
		questions-100 marks.	5 Questions for 2 marks each	2 Hours
			Part-B :	
			5 Questions for 8 marks each	
			Part-C :	
			5 Questions for 10 marks each	
	Note	:-		<u> </u>
	1.000			
	(i)		ng marks in each paper shall	
			ervicemen and 45% for	Scheduled
		Caste/Scheduled Tr	ribes.	
	(;;)	No electropic co	daata including Mahila Dha	no or ony
	(ii)	6	dgets including Mobile Pho e allowed inside examination	•
			ay contain questions pertaini	
				g scientific
			r-II (Subjective) only.	z scientific
4.6	INTI		ALITY TEST)- 50 MARKS	
4.0			ified in Documentation, PST a	nd PFT and
		_	ired to appear before the Selecti	
		-	tlisted for interview shall produc	
			the time of interview. Non-p	-
		ation certificates shall	-	ioduction of
4.7		AILED MEDICAL	A	
4./	$\frac{\mathbf{DEI}}{(i)}$		ted as per merit shall unde	rao detailed
	(1)		n to assess their fitness for ap	-
		per prescribed standa		pointment as
	(ii)		d unfit in detailed medical exam	ination if not
	(11)		idings of the Medical Officer, m	
			re-medical examination with a	•
			ficate (Proforma at annexure -	•
			out the possibility of error of ju	
		-	ment Medical Officer within 1	-
		-	tion in DME. The medical certif	•
		e e	ideration unless it contains a	
			concerned to the effect that it ha	•
		-	f the fact that the candidate has	-
			appointment in ITBP by a Medic	•
	(iii)		so not be taken into considerat	
	(111)		e-Examination Fee of Rs. 100/	
			and Rejection Slip (original) is	
			RME fee in the form of IPO	-
		-	ne DDO, Dte.Gen. ITB Police,	
			e in all respects should be subr	
			late of issue of Rejection Slip	
			al Officer are communicated to t	
		-	sponsible for any postal delay.	
		IIDI WIII IIUt De l'e	sponsiole for any postal delay.	

(1) (1) (1) (1) (1) (1) (2)	
(iv) The application for re-medical examination shall be set	
Commandant (Recruitment), Dte. Gen. ITB Police Force, Blo	ck-2,
CGO Complex, Lodhi Road New Delhi-110003. The decision	of the
re-medical board of ITBP shall be final and no 2 nd appeal w	ill be
entertained, except in of rejection on grounds of visual acuity, a	is per
Govt. instructions. No reply of the correspondence for se	cond
appeal will be considered/entertained.	
4.8 MERIT LIST:	
(i) Merit lists in each category namely, Gen, SC, ST and OBC(NCL)
will be drawn on the basis of total marks obtained by	the
candidates in the written examination and Interview. Cand	dates
shall be shortlisted for Detailed Medical Examination (DM	E) as
per the category wise vacancies on the basis of this i	·
Extended list may also be prepared to cover the shortfall due	
failure of candidates in DME.	
	11 1
(ii) In case of tie in marks, the candidate with older age with	
placed higher in merit list, if the tie still persists,	then
candidate whose name comes first in the alphabet	order
(English) will be kept higher in the merit list.	

5. **<u>GENERAL INSTRUCTIONS:</u>**

5.1	
	expenses as admissible and regulated under the provisions of Ministry of
	Finance OM No. F-19045/1/74/.E/IV(B) dated 30/01/1976 (Govt. of India
	Decision No.08 below SR 132). However, no travelling allowance will be
	admissible to candidates for journey upto 250 Kms. For journey in excess of
	250 Kms, the candidate himself will have to bear the expenses for initial 250
	Kms on each of the outward and return journeys. For the remaining distance
	(Over the initial 250 Kms) a single second class railway fare or actual Bus
	fare, depending on the mode of travel, may be paid to the candidate, called for
	interview by the shortest route from the candidates normal place of residence
	or the place from which the journey is actually performed, whichever is
	nearer to the place of interview and back by the same station. However, in
	case of candidates belonging to SC/ST communities, 2 nd class rail fare or bus
	fare shall be payable to the candidates provided that the fare of the first 30
	Kms for both outward and return journey is borne by the candidate.
5.2	2 The above concession is not admissible to those candidates who are already in
	Central /State Govt. Corporations Public Undertaking, Local Govt.
	Institutions and Panchayats. The candidates claiming T.A. may be required to
	produce a certificate of unemployment from an M.P. or M.L.A. or Gazetted
	Officer of the place where the candidate normally reside.
5.3	Candidates shall be required to serve in the Force for a minimum period of 10
	years. If any officer after joining the service wants to resign from the service
	before the expiry of 10 years, he/she is required to refund a sum equal to three
	months' pay and allowances attached to the post or the cost of training
	imparted to him/her by the Force, whichever is higher.
5.4	Selected candidates shall have to undergo Basic Training and such other
	courses as prescribed in the Force from time to time.

5.5	No correspondence will be entertained from ineligible candidates whose
	applications have been rejected.
5.6	Candidates belonging to physically handicapped category are not
	eligible to apply for this examination.
5.7	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
5.8	The Government shall not be responsible for any damage/injury to the
	individual sustained during course of recruitment process.
	Ç I
5.9	Incomplete applications will be summarily rejected and no
5.9	Incomplete applications will be summarily rejected and no correspondence on this will be entertained. No application received
5.9	
5.9	correspondence on this will be entertained. No application received
5.9	correspondence on this will be entertained. No application received after the last date as mentioned above will be accepted and ITBP
5.9 5.10	correspondence on this will be entertained. No application received after the last date as mentioned above will be accepted and ITBP will not be responsible for any postal delay or Internet
	correspondence on this will be entertained. No application received after the last date as mentioned above will be accepted and ITBP will not be responsible for any postal delay or Internet interruptions/problems in this regard.
	correspondence on this will be entertained. No application received after the last date as mentioned above will be accepted and ITBP will not be responsible for any postal delay or Internet interruptions/problems in this regard. Any further information/notice in respect to the subject recruitment will
	correspondence on this will be entertained. No application received after the last date as mentioned above will be accepted and ITBP will not be responsible for any postal delay or Internet interruptions/problems in this regard. Any further information/notice in respect to the subject recruitment will be published on ITBP Website only. Hence, all candidates are advised

6. **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.

IMPORTANT

- (i) Only a single application (Either offline or online) shall be entertained. Candidature in respect of multiple applications shall be rejected outrightly without any notice to candidates.
- (ii) The candidates are advised to go through the recruitment notification and confirm their eligibility in all respects before submitting an application.
- (iii) Candidates to see ITBP website for updates on this recruitment at <u>www.itbpolice.nic.in</u>.
- (iv) 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 strictly on merit basis only. Candidates should not fall prey to unscrupulous persons posing as Recruitment Agents. For any complaint against such persons, candidate may communicate to comdtvig@itbp.gov.in.

DIG (ESTT & RECTT.) DTE. GEN. ITB POLICE

Annexure-I

OFF-LINE APPLICATION FOR THE POST OF ASSISTANT COMMANDANT(ENGINEER) IN INDO-TIBETAN BORDER POLICE FORCE-2015-16

Roll No.				

(To be filled by Office)

Paste recent colour passport size self attested photograph

1. Candidate's full Name (Write in English in capital letter as in matriculation Certificate). Leave one box blank between every two parts of the name.

2. Father's Name (Write in capital letters in english)

3. Mother's Name (Write in capital letters in english)

- 4. Gender(please $\sqrt{\text{Tick}}$ the relevant box):- Male Female
- 5. Marital Status(please $\sqrt{\text{Tick}}$ the relevant box):- Married Unmarried
- 6. Nationality
 7. Date of birth
 D D M M Y Y Y Y Y
- 8. Age as on closing date of application(22/02/2016).

(As mentioned in Matriculation certificate)

Years	Mont	th	Days				

9. Category (please $\sqrt{\text{Tick the relevant box}}$):-

UR	SC	ST	OBC(NCL)	EX-SM

10. Whether Central Govt. Civilian Employee ? If Yes, please mentioned details (otherwise write Not Applicable)

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

11. Religion(Please tick ($\sqrt{}$) the relevant box):-

Hindu	Muslim	Sikh	Christian	Budhist	Jain	Others (please specify)

12. Whether domiciled ordinarily in J&K during 1980 to 1989 or Affected in 1984 Riots or Affected in 2002 communal Riots of Gujrat (Please tick ($\sqrt{}$) the relevant box):-

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

(Copy of certificate issued by appropriate authority required to be produced at the time of documentation/interview).

13. Permanent Address (Write in capital letters only)

House No/ Village/									
Mohalla									
Post Office									
Tehsil									
Police Station									
Distt									
State									
PIN									

14. Present/Postal correspondence Address (Write in capital letters only)

Village/Mohalla								
Post Office								
Tehsil								
Police Station								
Distt								
State								
PIN								

- 15. E-mail ID (In capital letters)
- 16. Mobile No.

17. Educational Qualification

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

18. Physical Standard.

Height in	Chest(Male on	ly) in Cms	Weight	Do you wear Spectacles? (Yes/No)
Cms	Unexpanded	Expanded		

19. Identification mark (Please write with in the box):

20. Examination fee: (Amount & DD/IPO no. as attached with application form should be mentioned in box)

- 21. Did you achieve any distinction in athletics or sports? If so give details.
- 22. Have you been member of the NCC? If so give details.

Whether any FIR or criminal case(s) has ever been registered against you or pending at	Yes
the time of submitting the application Form?	No
Whether any criminal complaint or FIR is pending against you in Court of Law, or with Police at the time of submitting the application Form?	Yes
and a set of the set o	No
Have you ever been arrested/detained in any criminal case(s)?	Yes
	No
Have you ever been tried & convicted or acquitted by a Court of Law in any civil or criminal case(s)?	Yes
	No
Have you ever been tried & convicted by the Court by filling any bond for good behavior etc. ²	Yes
	No
Case reference:- If answer to any of the above mentioned questions is 'YES' the particulars of the Criminal complaint case, FIR No. & Date, Under Section, District status of the case at the time of filling up this application form.	•
	 the time of submitting the application Form? Whether any criminal complaint or FIR is pending against you in Court of Law, or with Police at the time of submitting the application Form? Have you ever been arrested/detained in any criminal case(s)? Have you ever been tried & convicted or acquitted by a Court of Law in any civil or criminal case(s)? Have you ever been tried & convicted by the Court by filling any bond for good behavior etc.? Case reference:- If answer to any of the above mentioned questions is 'YES' th particulars of the Criminal complaint case, FIR No. & Date, Under Section, District

23. Criminal Proceeding details, if any (please tick ($\sqrt{}$) the relevant option):-

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

DECLARATION

I......Son/Daughter of Shri......Age.....years, resident ofDistrict.....State.....hereby declare that the information given above and in the enclosed documents is true to the best of my knowledge and belief and nothing has been concealed therein. I am well aware of the fact that if the information given me is proved/not true, I will have to face the consequences as per the law. Also, all the benefits availed by me shall be summarily withdrawn.

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.

List of enclosures:-

i)	iv)
ii)	v)
iii)	vi)

Dated: Place:

Signature of the candidate in the box below
(Only in running hand)

Unsigned application will be rejected.

<u>RECRUITMENT FOR THE POST OF ASSISTANT COMMANDANT(ENGINEER)</u> <u>IN INDO TIBETAN BORDER POLICE FORCE-2015-16</u>

CANDIDATE'S ADMIT CARD

Paste recent colour passport size self attested photograph

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

1	Name of candidate	
2	Father's Name	
3	Mother's Name	
4	Date of Birth	
5	Educational Qualification	
6	Professional Qualification	
7	Present Postal Address	House No/Village/Mohalla
		Post Office
		District
		State
		Pin Code
		Tele/Mobile No.
		E-mail ID (In capital letters)
8	Whether belonging to	
	Gen/SC/ST/OBC(NCL)/Ex-	
	Servicemen (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) Identity of the candidates will be verified on the basis of PHOTO IDENTITY PROOF such as Driving License, Voter ID. Card, Aadhar Card, Pan Card.
- ii) Candidate when called for written test, shall bring own writing material & clip board.
- iii) Mobile phone and other electronic gadgets are banned within premises of examination centre except scientific calculator for paper-II (Subjective) only.

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 _______.

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

[G.I. Dept. Of Per. & Trg., O.M. No. 35036/2/2013-Estt.(Res.) dated 30-5-2014]

This is to	certify th	at Shri / S	mt. / Ku	mari				_Son/
Daughter of Shri	/ Smt				_of Vi	illage/Town		in
District/Division_			_in the S	tate/Unic	on Terr	ritory		
belongs to the		Comm	unity wh	ich is re	cogniz	ed as a backward	l class unde	r the
Government of	India, N	linistry of	Social	Justice	and	Empowerment's	Resolution	No.
	da	ated		*. Sh	ri/Smt/	/Kumari	a	.nd/or
his/her family	ordinari	ly reside((s) in	the _		District/Di	vision of	the
	St	ate/Union 7	Ferritory.	This is	also to	certify that he/she	e does not b	elong
to the persons/sect	tions (Crea	amy Layer)	mention	ed in Col	lumn 3	of the Schedule to	o the Govern	iment
of India, Depart	ment of	Personnel	& Tra	ining O	.M. N	No. 36012/22/93-1	Estt.(SCT)	dated
08.09.1993**.								

District Magistrate Deputy Commissioner etc.

Dated:

Seal

*_	The authority issuing the certificate are indicated below:-							
	(i)	District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy						
		Commissioner/ Deputy Collector/ First Class Stipendiary Magistrate/ Sub-Divisional Magistrate/						
	Taluka Magistrate/Executive Magistrate/ Extra-Assistant Commissioner (Not below the rank of First							
		Class Stipendiary Magistrate).						
	(ii)	Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.						
	(iii)	Revenue Officers not below the rank of Tehsildar; and.						
	(iv)	Sub-Divisional Officers of the area where the candidate and/or his family resides.						

**- As amended from time to time.

Note: - The term "Ordinarily" used here will have the same meaning as in section 20 of the Representation of the People Act, 1950.

DECLARATION BY OBC REGARDING NON CREAMY LAYER STATUS

I,	son of Shri _		resident
of village/town/city	District	State	
hereby declare that I belong to the		community which is re-	ecognised as a
backward class by the Government	of India for the purpose of	of reservation in service	s as per orders
contained in Department of Person	nel and Training Office	Memorandum No.360	12/22/93- Estt.
(SCT), dated 8/9/1993 which is me	odified vide DOP&T OI	M No. 36022/2/2004-E	Estt(Res) dated
09/03/2004, OM No. 36022/2/2004	4-Estt(Res) dated 14.1	0.2008 and OM No.	36033/1/2013-
Estt(Res) dated 27/05/2013. It is al	so declared that I do not	t belong to persons/sec	tions (Creamy
Layer) mentioned in Column 3 of the	e Schedule to the Governi	ment of India.	

Place: _____

Signature of the applicant(OBC candidate)

Date: _____

RECRUITMENT FOR THE POST OF ASSISTANT COMMANDANT (ENGINEER) IN ITBP

(Applicable for in-service candidates only)

No Objection Certificate

<u>Note</u>: 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 **Assistant Commandant**(**Engineer**) in Indo-Tibetan Border Police.

(i)	Certified	that	Mr		holds	a	permanent/temporary	post	of
				_under Central/State G	ovt.				

(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 selection for the post of Assistant Commandant(Engineer)in Indo-Tibetan Border Police Force.

Place:-

Dated:-

Signature of Head of Office/ Appointing Authority with office seal

<u>RECRUITMENT FOR THE POST OF ASSISTANT COMMANDANT (ENGINEER) IN ITBP</u> (Applicable for in-service candidates only)

DE/VIGILANCE CLEARANCE CERTIFICATE

It is certified that Sh..... Post...... Serving insince......(mention dated of appointment) and no DE/Vigilance case is either pending or being contemplated against him.

Place:-

Dated:-

Signature of Head of Office/ Appointing Authority with office seal

RECRUITMENT FOR THE POST OF ASSISTANT COMMANDANT (ENGINEER) IN ITBP

MEDICAL FITNESS CERTIFICATE

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

	Medical Practitioner to attest Pho Thumb Impression of candidate	Space photograph candidate	for of	
	Left har impression of	f candidate	⇒	
Certified that Mr./Ms years, a candidat				
impression are appended abo on da	ove duly attested by me w	vas examined		
2. I, the undersigned, have S/O Shri	5			
for the post		-	TBP due	to
In my opinion, this is an error of	f judgment due to following rea	asons:		•

After due examination, I declare him/her medically fit for the said post. 3. 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.
- The photograph, thumb impression and signature of the candidate should be attested ii) by Medical Practitioner giving this Medical Fitness Certificate. Un-attested forms will be summarily rejected. ITBP shall accept original medical fitness certificate only. Appeals without fees shall be rejected.
- ITBP shall not be responsible for postal delay. iii)