

“INDO-TIBETAN BORDER POLICE FORCE”

(MINISTRY OF HOME AFFAIRS)

GOVT. OF INDIA

SPECIAL RECRUITMENT DRIVE FOR BORDER DISTRICTS LEH AND KARGIL OF JAMMU AND KASHMIR

Recruitment for filling up the unfilled vacancies of the year 2012 and 2013 recruitment in the post of **Constable (General Duty) Group ‘C’**, for **male Indian citizens** belonging to **BORDER DISTRICTS OF JAMMU AND KASHMIR** in the ITBP as mentioned at para 5 (a), will be carried out through **OPEN RALLY SYSTEM**. 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 the ITBPF Act and Rules.

2. A pre-training (preparatory training) to guide the eligible and willing candidates belonging to **Leh and Kargil** Districts will be organized w.e.f. 07/10/2014 to 22/10/2014 at designated centres as given at para 5 (b) below.

3. PAY SCALE AND OTHER ALLOWANCES:-

- Pay Scale - Rs. 5200 – 20200 + Grade Pay Rs. 2,000/- per month.
- 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 allowance as admissible in the Force from time to time under the rules/instructions. They will be covered under new restructured defined contributory pension scheme.

4. A candidate 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. a) The vacancies, which may vary due to administrative reasons are as under:-

Sate	Districts	UR	SC	ST	OBC- NCL	Total
Jammu & Kashmir	Leh and Kargil	247	70	02	225	544

b) Date and time of recruitment and Recruitment venue shall be as under:-

State	Venues for Pre-Training and Recruitment Rally	Districts	Date & Reporting time for recruitment rally (Registration PST/PET & Documentation.)
Jammu & Kashmir	5 th Bn ITB Police, Choglamsar, Leh (J&K)	Leh	27 & 28/10/2014 at 0600 Hrs
		Kargil	28 to 31/10/2014 at 0600 Hrs

Note: -

- i) 10% of the vacancies in each category are reserved for Ex-Servicemen. In case the vacancy reserved for Ex-servicemen, remain unfilled due to non-availability of eligible or qualified candidates, the same shall be filled by candidates from non-ex-servicemen category.
- ii) The posts are temporary but likely to become permanent.
- iii) The candidates should report for recruitment at the centres and on the dates mentioned against their Districts. Candidate can register for recruitment rally at respective centres on any day of the Rally till completion of recruitment at that particular centre.
- iv) Various tests for this recruitment rally shall be conducted in continuation with each others as mentioned at para-8 subject to qualifying each test by the candidate.

6. **ELIGIBILITY CONDITIONS:**

- (i) **AGE:** – Between 18 to 23 Years (**Cut off date for determining the age will be 01 August 2014**).

Sl. No.	Category	The candidate must be born between
01	General	01/08/1991 to 01/08/1996
02	SC/ST	01/08/1986 to 01/08/1996
03	OBC-NCL	01/08/1988 to 01/08/1996

Note:-

- (a) The upper age limit is relaxable for SC, ST, OBC-NCL, Ex-Servicemen and other categories of persons in accordance with the instructions or orders issued by the Central Government.
- (b) Candidates should note that only 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.
- (c) Candidates belonging to OBC category, the non-creamy layer status should have been obtained within three years before the last date of Detailed Medical Examination i.e. 13/11/2014.
- (d) 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 certificate is sought by the Recruitment Board. Otherwise, their claim for SC/ST/OBC-NCL 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.
- (e) 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)	Relaxable 3 years if a candidate belongs to OBCs in accordance with Govt. of India OM/Instructions.
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 (5 years + 3 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 1st January 1980 to 31st December, 1989. Or Children and dependent of victims KILLED in the 1984 riots (Unreserved)	5 years
8	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir during the period from 1st January 1980 to 31st December, 1989. Or Children and dependent of victims KILLED in the 1984 riots (OBC-NCL)	(5+3) 8 years
9	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir during the period from 1st January 1980 to 31st December, 1989. Or Children and dependent of victims KILLED in the 1984 riots (SC/ST)	(5+5) 10 years

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

(ii) **EDUCATIONAL QUALIFICATION:** –

Matriculation or 10th Class pass from a recognized Board/University.

(iii) **PHYSICAL STANDARDS:**

Description	Height	Chest		Weight
		Unexpanded	Expanded	
Gen/SC and OBC-NCL category	165cm	78cm	Minimum expansion 5 Cms	Corresponding to height and age as per medical standards prescribed by MHA.
For candidates belonging to Scheduled Tribe	162.5cm	76cm		

Note:- Candidate who intends to avail relaxation in Height/Chest measurement will have to submit certificate as per annexure- 'V' on the day of registration.

(iv) **Medical Standards:-**

Eye Sight

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

(b)

Visual Acuity unaided (NEAR VISION)		Uncorrected visual acuity (DISTANT VISION)		Refraction	Color 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.	As per standards prescribed by MHA	-In right handed person, the Right eye is better eye and vice versa. -Binocular vision is required

(c) An colour blind person will not be eligible for appointment. If any stage of service carrier person is found to be colour blind, he will be boarded out as per 'SHAPE' policy in vogue.

(d) 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.

(e) The candidate with a small engraving/tattoo of name or religious symbol on the inner face of the arms or hand is permitted for enrolment. However, candidates having permanent tattoo on any other part of the body are not eligible for recruitment.

7. **DOCUMENTS/CERTIFICATES REQUIRED TO BE BROUGHT AT THE TIME OF RECRUITMENT TEST :-**

(a) The eligible and willing candidates should report at the designated recruitment centre on given date and time allotted for their district with duly filled application form, Admit Card and Registration Slip (Annexure-I, II & VII). Following documents shall be required to be produced by the Physical Standard Test qualified candidate, in original and one attested photocopy, for verification by the Recruitment Board, just after PST and at the time of detailed medical examination as well.

(i) Educational Certificate.

(ii) Date of birth certificate (Matriculation or 10th Class certificate) as **proof of date of birth.**

- (iii) Scheduled Caste/Scheduled Tribe/OBC-NCL Certificate (if belonging to any of these categories) issued by an authority not lower than Tehsildar or SDM.
Note:- SC/ST/OBC-NCL certificate must be in prescribed proforma as attached at annexure –‘III & IV’.
 - (iv) Domicile Certificate issued by local revenue authorities (not lower than Tehsildar)/ADHAR Number/Voter ID Card or Ration Card for verification of citizenship / for claiming relaxation in height and chest.
 - (v) Discharge certificate for Ex-Servicemen.
 - (vi) “**No Objection Certificate**” in case persons serving in Govt./Semi Govt. organization.
- (b) Four latest passport size photograph should be brought at the time of recruitment tests.

8. **SELECTION PROCESS:**

The eligible candidates with application form duly completed should report at the designated recruitment Centre on dates mentioned in Para-5 (b). The Candidates who report at the designated recruitment Centers on the given date and time will be put through the selection process consisting of following stages:-

- a) **Height Bar Test.** The candidates will be put through the Height Bar test and qualified candidates will be sent for 1 mile race.
- b) **Race(PET):** After height bar test, the candidates will be subjected to 1 mile race to be completed within 6.30 minutes.
- b) **Physical Standard Test(PST):** Candidates, who are qualified in race, will be screened first for height, chest and weight measurements.
- e) **Documentation:** The candidates who qualify in the Physical standard Test will be required to produce all relevant documents, in original only, as mentioned in para 7 above.
- f) **Biometric identification:** Finger impression in respect of Documentation qualified candidates will be captured immediately and will be verified on subsequent recruitment tests to avoid impersonation.
- g) **Written Test (100 Marks):**
 - (i) The candidates who qualify the Documentation stage will be required to appear in a written test.
 - (ii) NON-OMR based multiple choice question paper will be set **(Bilingual i.e. in Hindi & English)** to assess the general awareness/General Knowledge, Knowledge of Elementary Mathematics, analytical aptitude and ability to observe and distinguish patterns and to test basic knowledge of candidate in English/Hindi. The question paper will carry 100 objective types multiple choice questions and would carry 100 marks. There will be no negative marking.
 - (iii) Minimum qualifying marks for General and Ex-Servicemen- 35% and for SC/ST and OBC category candidates is 33%.

- h) **Merit Lists:** Merit lists will be drawn separately in respect of vacancies as given at para-5 (a), in each category namely, Gen, SC, ST, OBC-NCLand Ex-servicemen, on the basis of marks obtained in the written test. On the basis of this merit list, the candidates will be shortlisted for detailed medical examination.
- j) **RESOLUTION OF TIE CASES**
- a) The tie cases will be resolved as the candidate older in age gets preference.
- b) If the tie still persists, it is finally resolved by referring to the alphabetical order of names i.e. a candidate whose name begins with the alphabet which comes first in the alphabetical order gets preference.
- k) **Detailed Medical Examination:-** Candidates shortlisted in order of merit as per category wise number of vacancies, will be put through detailed medical examination to assess their fitness.
- l) **Appeal against 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 review 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 re-medical 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 in CAPF 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 review medical examination Fee of Rs. 25/- is also enclosed in form of Indian Postal Order or Demand Draft in the name of IG, (NW) Ftr, ITB Police, Chandigarh (UT).
- (iv) The appeal should be submitted by hand within 15 days from the date of rejection, at respective recruitment centres where they have been declared unfit in DME. The appeals received after 15 days will not be entertained. ITBP will not be responsible for any Postal delay.
- (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.

9. Candidates belonging to physically handicapped category are not eligible for this Recruitment Rally.

10. All disputes and differences, if any, will be subject to jurisdiction of Delhi only.

11. Candidates should come duly prepared for 2-3 days stay under their own arrangements at the Recruitment Centre. The candidates shall have to bring with them pen/pencil, ink and clip board when called for written test. The Government shall not be responsible for damage/injury, if any, to the individual sustained during the Recruitment process. **No TA/DA will be admissible.**

12. Pre-Training for potential/willing and eligible candidates belonging designated districts mentioned in para (5) (a) of this advertisement is being organized w.e.f. 07/10/2014 to 22/10/2014 at designated centres. Therefore following general instructions for candidates willing to participate in pre-training are hereby issued:-

- a) Firstly the candidates participating in pre-training shall be screened in the light of eligibility criteria and eligible candidates will only be allowed to participate in pre-training.
- b) The candidates willing to undergo pre-training have to arrange their lodging and boarding on their own.
- c) The candidates intend to participate in pre-training should come prepared with proper clothing (as per climatic conditions in the region). No clothing shall be provided by ITBP. The candidates participating in pre-training are also required to arrange writing material on their own.
- d) During pre-training as well as recruitment process no TA/DA will be admissible to participating candidates.
- e) During pre-training participating candidates will be put through some physical activities to cope up their physical efficiency at par selection criteria. Therefore, candidates should come physically and mentally prepared to undergo training.
- f) The candidates completing pre-training cannot claim any seniority or assurance of selection in CAPFs. The candidates qualified in all events of recruitment process will only be selected as per availability of category wise vacancy as well as in order of merit.
- g) **Participation in pre-training is not essential for appearing in Recruitment Rally. However, candidates can also appear directly in Recruitment Rally without attending the pre-training.**
- h) The Government shall not be responsible for damage/injury if any, to the individual sustained during the Pre-training. However, candidates will have to give an undertaking for this effect before participating in pre-training.

*** The candidates are requested to go through the recruitment notification and confirm their eligibility in all respects before reporting for Recruitment Rally or Pre-training.**

*** For frequent updates related to recruitment in ITBP, please visit www.itbp.gov.in**

*** Use of Mobile phone, camera or any calculating device is strictly prohibited inside the recruitment venues. The candidates are advised not to carry any such device with them.**

CAUTION: Selection in ITBPF 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-4, CGO Complex, Lodi Road New Delhi- 03.

DIG (Estt. & Rectt)

SPECIAL RECRUITMENT RALLY-2013-14
APPLICATION FOR THE POST OF CONSTABLE (GENERAL DUTY) IN ITBP
(Only for residents of Leh and Kargil districts of Jammu & Kashmir.)
(Candidate shall bring this application form duly filled on the day of recruitment)

Roll No.

--

(To be filled by Office)

Paste here your
recent Passport
size photograph

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

FIRST NAME	MIDDLE	SURNAME	

2. Father's Name

FIRST NAME	MIDDLE	SURNAME	

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

D	D	M	M	Y	Y	Y	Y

b) Age as on 24.10.2014.

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 (please tick (√) the relevant box):-

Domiciled ordinarily in J&K during 1980 to 1989	Affected in 1984 Riots

(Attach self attested true copy of certificate)

8. Permanent Home Address:-

Village/Mohalla																				
Post Office																				
Tehsil																				
Police Station																				
Distt																				
State																				
PIN																				

9. Present Postal/correspondence Address:-

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

10. Physical Standard:-

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

11. 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.

12. 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

13. 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.

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

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

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: _____

Signature of the Candidate

Date: _____

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 (GENERAL DUTY)** 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 selection for the post of **Constable (General Duty)** in Indo-Tibetan Border Police Force.

Place:-

Dated:-

Signature of Head of Office with office seal

SPECIAL RECRUITMENT RALLY- 2013-14

RECRUITMENT FOR THE POST OF CONSTABLE (GENERAL DUTY) IN ITBP

ADMISSION CARD

Roll No.

(To be filled by candidate)

(To be filled by office)

1. Name of candidate: (IN BLOCK LETTERS)_____.

2. Father's Name_____.

3. Date of Birth_____.

4. Educational Qualification_____.

5. Present Postal Address:

Village/Mohalla_____ . Post Office_____ .

Tehsil_____ . Police Station_____ .

Distt_____ . State_____ .

Pin Code No. _____ .

Telephone No:-STD Code.....Tel. No.....Mobile.....

Paste here your
recent Passport
size photograph

6. Category (SC/ST/OBC/Ex-SM)_____

7. District in which you are residing permanently- _____

(Signature of Candidate)

Full Name:

NOTE: Column 1 to 6 to be filled in by the candidates.

For Office use only

1. Date and time of recruitment (written test) _____

2. Centre address _____

3. Date of issue of admit card _____

(Signature of issuing authority)

Note:

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

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

Contd. from pre-page...

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 recognized 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:

5. 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.
6. Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
7. Revenue Officers not below the rank of Tehsildar.
8. Sub-Divisional Officers of the area where the candidate and/or his family normally resides.

**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. / Kumari _____ Son
/ Daughter of Shri / Smt. _____ of Village/Town _____
in District/Division _____ in the State/Union
Territory _____ belongs to the _____ Community which is
recognized as a backward class under the Government of India, Ministry of Social Justice and
Empowerment's Resolution No. _____ dated _____*.
Shri/Smt/Kumari _____ and/or his/her family ordinarily
reside(s) in the _____ District/Division of the
_____ State/Union Territory. 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 08.09.1993**.

District Magistrate
Deputy Commissioner etc.

Dated:

Seal

***- The authority issuing the certificate may have to mention the details of Resolution of Government of India, in which the caste of the candidate is mentioned as OBC.**

**** - 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.

ANNEXURE 'V'

FORM OF CERTIFICATE TO BE SUBMITTED BY THE CANDIDATES THOSE WHO INTEND TO AVAIL RELAXATION IN HEIGHT OR CHEST MEASUREMENT
(Please refer para 6 (iii) 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 of candidate

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 Constable/GD 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.

REGISTRATION SLIP
Rally for recruitment of Constable(GD) in ITBP

1. Registration No. -
2. Date of registration
3. Date of PST/PET
4. Name-
5. Father’s Name
6. Category (SC/ST/OBC/Ex S.M.)
7. District
8. PST/PET Centre 5 Bn , ITBP Leh Centre

Signature & Seal of issuing authority

- Note:** i) Only serial No. 4 to 8 is to be filled by the candidates.
 ii) Candidate shall bring above both copies duly filled up for recruitment test.

Candidate’s Copy

REGISTRATION SLIP
Rally for recruitment of Constable(GD) in ITBP

1. Registration No. -
2. Date of registration
3. Date of PST/PET
4. Name-
5. Father’s Name
6. Category (SC/ST/OBC/Ex S.M.)
7. District
8. PST/PET Centre 5 Bn , ITBP Leh Centre

Signature & Seal of issuing authority

- Note:** i) Only serial No. 4 to 8 is to be filled by the candidates.
 ii) Candidate shall bring above both copies duly filled up for recruitment test.