

... 1 ...

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

RECRUITMENT TO THE POSTS OF

- a) **SUB-INSPECTOR (TELECOMMUNICATION)**
- b) **HEAD CONSTABLE (TELECOMMUNICATION)**
- c) **CONSTABLE (TELECOMMUNICATION)**
- d) **CONSTABLE (ANIMAL TRANSPORT)**

Applications are invited from male Indian citizens, for filling up of vacancies in above 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 **26.04.2012 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 03.05.2012.**

2. PAY SCALE AND OTHER ALLOWANCES:-

a) **Pay Scale**

- i) Sub-Inspector (Telecommunication) PB-2, Rs 9300-34800+Grade Pay Rs. 4200 per month
- ii) Head Constable (Telecommunication) PB-I- Rs. 5200-20200 + Grade Pay Rs. 2400/- per month.
- iii) Constable (Telecommunication) PB-I- Rs. 5200-20200 + Grade Pay Rs. 2000/- per month.
- iv) Constable (Animal Transport) PB-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 appearing for the post should mention/intimate if any criminal case(s) is/are pending/lodged against him in any police station/Hon'ble court.

4. The details of vacancies which may vary due to administrative reasons is as under:-

Post	Number of vacancies					Application should be sent by Post at following address
	GEN	SC	ST	OBC	Total	
(1)	(2)	(3)	(4)	(5)	(6)	(7)
SUB-INSPECTOR (TELECOMMUNICATION)	08	01	0	02	11	DIG(Estt.), Rectt.Cell, Directorate General,

HEAD CONSTABLE (TELECOMMUNICATION)	159	60	19	37	275	Indo-Tibetan Border Police Force, Block No. 2, CGO Complex, Lodhi Road, New Delhi-110003
CONSTABLE (TELECOMMUNICATION)	09	02	01	03	15	
CONSTABLE (ANIMAL TRANSPORT)	76	21	08	15	120	

Note: i) 10% of the vacancies in each category are reserved for Ex-Servicemen, **Except for the post of Sub-Inspector (Telecommunication).**

ii) 4.5% of the vacancies in OBC category shall be reserved for Minority Communities who are included in the central list of OBCs as notified by the Ministry of Social Justice and Empowerment.

5. ELIGIBILITY CONDITIONS:

Name of post	Age Limit	Education Qualification	
Sub-Inspector (Telecommunication)	Between 20 to 25 years	(i) Bachelors degree in Science with Physics, Chemistry and Mathematics or Information Technology or Computer Science or Electronics and Communication or Electronics and Instrumentation; or Bachelor in Computer Application; or B.E. in Electronics and Communication or Instrumentation or Computer Science or Electrical or Information Technology; or Associate Member of Institution of Electronics and Communication or Instrumentation or Computer Science or Electrical or Information Technology Engineers or equivalent.	
Head Constable (Telecommunication)	Between 18 to 25 years	10+2 pass with Physics, Chemistry and Mathematics having aggregate of 45% marks in Physics, Chemistry and Mathematics from a recognized board or university; or 10 th Class pass from a recognized board with two years Industrial Training Institute certificate in Electronics or Electrical or Computer from a recognized Institute; or 10 th Class pass from a recognized board with Science (PCM) and with three years Diploma in Electronics or Communication or Instrumentation or Computer Science or Information Technology or Electrical from a recognized Institute.	
Constable (Telecommunication)	Between 18 to 23 years	(i) Essential:	Matriculation from a recognized Board or equivalent
		(ii) Desirable:	Diploma or Certificate Course from an Industrial Training Institute or any other recognized Institution
Constable (Animal Transport)	Between 18 to 25 years	Matriculation or equivalent from a recognized Board	

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

Cut off date for determining the age will be 26.04.2012

- (a) Upper age limit is relaxable for SC/ST by 5 years and for OBC by 3 years.
- (b) Upper age limit is relaxable upto 5 years for a Govt. servant in accordance with the instructions issued by the Central Govt.
- (c) Upper age limit is relaxable upto 5 years in the following categories:-
 - (i) The children and dependent family members of those killed in 1984 riots and riots of 2002 in Gujarat. SC/ST/OBC relaxation as per Govt. instructions will be in addition. Children and dependent family member should produce a certificate to that effect from the Collector of the concerned District where the victim was killed.
 - (ii) In case of all persons who had ordinarily been domiciled in the State of Jammu & Kashmir during the period from 01st day of January 1980 to the 31st day of December 1989.
- (d) **Ex-Servicemen:**- An Ex-serviceman, who has put in not less than six months continuous service in the Armed Forces, shall be allowed to deduct the period of such service from his actual age and if the resultant age does not exceed the prescribed maximum age by more than three years, he shall be deemed to satisfy the condition regarding age limit.

7. MINIMUM PHYSICAL AND MEDICAL STANDARDS:

(i)	Physical Standards (Height and Chest)	Description	Height (Minimum)	Chest (For SI/Telecom)	Chest (For HC/Telecom and CT/Telecom & CT/Animal Transport)
		For candidates belonging to Scheduled Tribes (ST)	162.5 cms	77-82 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, Arunchal Pradesh, Manipur, Tripura, Mizoram, Meghalaya, Assam, Himachal Pradesh, Kashmir and Leh & Ladakh regions of J&K	165 cms	80-85 cms	78-83 cms
		For all States and Union Territories (except categories mentioned above)	170 cms	80-85 cms	80-85 cms
(ii)	Weight	Corresponding to height and age as per medical standards.			

(iii)	Medical Standard	(a) Eye sight: Should be medically fit in all respects (Eye sight 6/6 and 6/9 of two eyes without correction i.e. without wearing glasses. (b) Candidates must not have knock knee, flat foot, varicose vein or squint in eyes and 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.
--------------	-------------------------	--

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

8. **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, in the prescribed proforma as per **Annexure ‘I’** and **Annexure ‘II’**. The application shall be type written or neatly hand written on one side only on full size plain paper with passport size photographs affixed, **application fee**, attested copies of testimonials as in para- 10 at the address as mentioned in **para-4 &** so as to reach on or before the prescribed last date **i.e. 26.04.2012** 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 **03.05.2012**.

9. **APPLICATION FEE:** The candidates belonging to General and OBC category will be required to pay Rs. 50/- (Non refundable) as application fee in form of Central Recruitment Fee Stamp(CRFS)/IPO/ Bank Draft. The bank draft should be prepared in favour of “**Inspector General, North-West Frontier, ITBP, Payable at – SBI- AFS Chandigarh Code No – 1495**”. No fee will be charged from SC/ST and Ex-servicemen candidates. The candidates opting for CRFS should affix the CRFS at specified space in application form and get cancelled as well.

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

Attested copies of following be attached with the application form:-

- (i) Educational Certificate.
- (ii) Professional qualification/experience certificate (as applicable).
- (ii) Date of birth certificate (Matriculation or 10th Class).
- (iii) Scheduled Caste/Scheduled Tribe/OBC Certificate (if belonging to any of these categories) issued by an authority not lower than Tehsildar or SDM.
Note:- SC/ST and OBC certificate must be in prescribed proforma as attached at annexure –‘III’ and ‘IV’ respectively.
- (iv) Domicile Certificate issued by local revenue authorities for verification of citizenship.
- (v) Discharge certificate for Ex-Servicemen.

- (vi) Two self addressed envelopes of 4”X9” size with Rs. 5/- postage stamps affixed on each envelope.
- (vii) Certificate as per Annexure ‘V’ for claiming relaxation in height & chest (if applicable)
- (viii) Envelope containing Application must be superscribed in bold letters
**“APPLICATION FOR THE POST OF (*Name of post for which applied*)
 IN ITBP”**

Note:- All above original documents/certificates are required to be brought at the time of recruitment tests for verification by the Board.

11. **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 removed from the process.
- b) **Race** - 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 HC, CT (Telecommunication) and CT(Animal Transport)		For Sub-Inspector (Telecommunication)	
Race- 5 kms	to be completed within 24 minutes.	i) Race100 Meters	to be completed within 16 seconds.
		ii) Race 1.6 kms	to be completed within 6.5 minutes.

- c) **Checking of documents** :- The documents of candidates will be checked by the Board. Original documents will be returned on the spot after verification and photocopies will be retained with the application form. Those who clear this stage will go to PST.
- d) **Physical Standard Test (PST):** Candidates found eligible in documentation 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 only.

e) **Physical Efficiency Test (PET)(Only for SI and HC (Telecommunication))**:- The candidates who clear the PST stage will be required to undergo PET which will consist of the following.

- (i) **For SI (Telecommunication)**
 Long Jump 12 feet (Maximum 03 chances)
 High Jump 3.9 feet (Maximum 03 chances)
 Shot Put 14.8 feet (Maximum 03 chances)
- (ii) **For HC (Telecommunication)**
 Long Jump 11 feet (Maximum 03 chances)
 High Jump 3-1/2 feet (Maximum 03 chances)

Note - Physical Efficiency Test (PET) will be qualifying in nature and it will not carry any marks. Candidates must qualify in both the events. Those who do not qualify in either of PET events will be discarded then and there and will not be allowed to appear in further tests. **No Race or Physical Efficiency Test will be held for Ex-servicemen.** However, ex-servicemen will be required to pass the requisite PST, written examinations and medical examination.

f) **Written Examination (100 Marks)**: The candidates who qualify PST/PET will be required to pass the written examination consisting of following:-

General English (Objective type)	20 questions	20 Marks
General Hindi (Objective type)	20 questions	20 Marks
General Awareness (Objective type)	20 questions	20 Marks
Quantitative Aptitude Test (Objective type)	20 questions	20 Marks
Simple Reasoning (Objective type)	20 questions	20 Marks
Total		100 Marks

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

- i) The duration of written examination will be 2 hours. Candidates will be required to record their answer in OMR sheet with blue/black ball pen.
- ii) The OMR answer sheet of written test will be processed/scanned in an electronic machine. Any wrong entry of roll number, name, question booklet number, question paper series will render the OMR sheet invalid and the same will not be evaluated. The concerned candidate will be responsible for such mistake on their part.
- (g) **Interview (For Sub-Inspector, HC and CT (Telecommunication) only)- 10 Marks:-** The candidates who qualify the written examination will be put through an interview to check personal bearing, response, aptitude and general level of intelligence etc. Though, there will be no qualifying marks for Interview but the marks obtained by the candidates will be included while preparing the merit list.

- (h) **Merit List** –Merit lists in respect of each category will be drawn on the basis of combined marks obtained by the candidates in the written examination and Interview. However, merit list for the post of CT/AT will be drawn on the basis of marks obtained by the candidates in the written examination. The candidates shall be short listed for detailed Medical Examination (DME) as per the category-wise vacancies on the basis of this merit.
- (j) **Detailed Medical Examination (DME)**: Candidates selected in order of merit will be put through medical examination to assess their fitness as per the standards fixed for recruitment to the respective post.
- (k) **Appeal against rejection in detailed medical examination**:
- i) A candidate declared unfit in detailed medical examination, if not satisfied with the findings of the Medical Officer, can submit an appeal for his re-medical examination with duly filled Medical Fitness Certificate in the prescribed proforma (Annexure 'VI') as a piece of evidence about possibility of error of judgment in the decision of the Medical Officer at the time of Recruitment.
- ii) The appeal for remedical examination will not be taken into consideration unless it contains duly filled medical fitness certificate in the prescribed proforma (Annexure 'VI'), 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 by a Medical Officer;
- iii) The appeal for re-medical examination will not be taken into consideration unless the original Rejection Slip issued by the Presiding Officer is enclosed and re-Examination Fee of Rs. 25/- is also enclosed in form of Indian Postal Order or Demand Draft in the name of Commandant, Base Hospital, ITB Police, New Delhi.
- (iv) The appeal should be submitted within 15 days from the date of rejection to the concerned authority at the address given in rejection slip. The appeals received after 15 days will not be entertained. ITBP will not be responsible delay in postal transit.
- (v) The decision of the Re-medical Board of ITBP shall be final and no 2nd appeal will be entertained as per Govt. instructions and also no reply of the correspondence/2nd appeal will be given/entertained.

12. Candidates who are already in Central/State Govt. service including Departmental Candidates send their application through proper channel with NO OBJECTION CERTIFICATE from their Employer. Application received without proper channel and NO OBJECTION CERTIFICATE will also be rejected.

13. All eligible candidates will be duly informed about the date and venue of the recruitment tests through admission card. Candidates should come duly prepared for 2-3 or more days 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 selection test/recruitment process. 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. Mobile phone, calculating devices, cameras etc are strictly prohibited inside the test centres.

* 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.itbp.gov.in

DIG (Establishment)

**APPLICATION FOR THE POST OF(_____)
IN INDO-TIBETAN BORDER POLICE FORCE
(To be filled in block letters)**

Roll No. _____
(For Office Use only)

Paste here your recent
passport size
photograph.

Box for Signatures of
the candidate

1. Name of State:_____.
2. No. & Date of IPO/ Bank Draft _____.
3. Value Rs._____.
4. Name_____.
(as recorded in the matriculation certificate)
5. Father's Name_____.
6. DOB
7. Educational Qualification(With Subject)_____.
- _____.
8. Professional qualification(Subject/Stream be clearly mentioned)_____.
- _____.
9. Category (General/SC/ST/OBC/Ex.Servicemen)_____.
10. Nationality & Religion _____.
11. State of which candidate is ordinarily a resident -----
12. Do You claim age relaxation (Yes/No) _____.
13. Permanent Home Address:

 Village/Mohalla_____.
 Post Office_____.
 Tehsil_____.
 Police Station_____.
 Distt_____.
 State_____ Pin Code_____.
 Telephone No:-STD Code_____.
14. Present Postal Address (If any):

 Village/Mohalla_____.
 Post Office_____.
 Tehsil_____.
 Police Station_____.
 Distt_____ Pin Code_____.
 State_____.
 Telephone No:-STD Code_____.
15. Physical Standard:-
 Height_____Cms Chest- Unexpanded_____Cms
 Weight_____Kg. Expanded_____Cms
 Do you wear Spectacles? (Yes/No)_____.

**Space for Central
Recruitment Fee Stamp**

16. Particulars of present employment : _____
if any, with post service number/name _____
of Deptt. etc. _____
17. List of enclosures:-
1. _____
2. _____
3. _____

NOTE: (Candidate should apply only if he fulfils all the physical standards mentioned in the advertisement to avoid any disappointment at 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 selection process, my candidature can be cancelled or be declared to have failed by the selection 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.

Signature of the Candidate

Place: _____
Date: _____

NO OBJECTION CERTIFICATE

Candidates already in Government Service must submit their application through proper channel with the following certificates duly signed by their employer agreeing to release them, in case finally selected for the post of _____ in Indo-Tibetan Border Police Force.

- i. Certified that Shri _____ holds a permanent/temporary post under Central/State Govt.
- ii. Certified also that he has submitted his application to this department/Office on _____.
- iii. Certified also that Shri _____ will be released in case of his selection for the post of _____ 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:- Particulars to be filled in by the candidates.
(IN BLOCK LETTERS)

**Paste here your
recent passport size
photograph**

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 General/SC/ST/OBC/Ex.Serviceman _____.

(Signature of Candidate)
Full Name :

(To be filled by ITBP)

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

Signature of issuing authority
with seal

(Note: Candidate shall bring with them pen/pencil, ink, clip board for written test)

**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**

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/Leh & Ladakh/Kashmir Valley/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: _____

Place _____

Signature _____

District Magistrate/Sub-Divisional Magistrate/Tehsildar

- Delete whichever is not applicable.

MEDICAL FITNESS CERTIFICATE

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

Certified that Mr. _____ S/O Shri _____
age _____ years, a candidate of _____ was examined by me
at Hospital _____ on date _____.

2. I, the undersigned, have the knowledge that Mr.
_____ 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.

Date:

Signature & Name
with seal of Medical Practitioner

Registration No. _____
(MCI/State Medical Council)

Address _____

