

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

RECRUITMENT FOR THE POST OF ASSISTANT SURGEON
(ASSISTANT COMMANDANT/VETERINARY) IN ITBP

Applications are invited from Indian Citizens for filling up following Central Government Group-A, Gazetted Combatised Post (Non Ministerial) in the PB-3 of Rs. 15600-39100/- plus Grade pay of Rs. 5400/- 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 Vacancies	Reservation status			
		UR	SC	ST	OBC (NCL)
ASSISTANT SURGEON (ASSISTANT COMMANDANT/VETERINARY)	13	4	5	00	4

Note:

- (i) The vacancies may vary due to administrative reasons (may increase or decrease).
- (ii) A candidate applying/appearing for the post should mention in 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.
- (iii) Before applying, the candidates must check their eligibility, to avoid disappointment at a later stage.
- (iv) Selected candidate will be covered under new Restructured Defined Contributory Pension Scheme.

2. ELIGIBILITY CONDITIONS:

2.1	<u>EDUCATIONAL QUALIFICATION:</u> i) Bachelor's Degree in Veterinary Science and Animal Husbandry from a recognized University. ii) Registration with the Veterinary Council of India.
-----	---

2.2	<p><u>AGE AND RELAXATION:</u></p> <p>(i) Not exceeding 35 years. Candidate must have born not before 21/02/81. Upper age limit is relaxable by 05 years for Govt. Servants in accordance with the instructions or orders issued by the Central Government from time to time.</p> <p>(ii) Age relaxation available to different category of eligible candidates, for claiming age relaxation as under:-</p>		
	S N	Category	Age relaxation permissible beyond the upper age limit.
	1	SC candidate	Relaxable by 5 years
	2	OBC (Non Creamy Layer)	Relaxable by 3 years if a candidate belongs to central list of OBCs (NCL) in accordance with Govt. of India orders.
	3	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 OBC (NCL)-8 (5+3) years. SC- 10 (5+5) Years.
	4	Children and dependent of victims KILLED in the 1984 riots OR communal riots of 2002 in Gujarat.	UR- 5 years OBC (NCL)-8 (5+3) years. SC- 10(5+5) years.
	5	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- 10(5+5) years. OBC(NCL)-8 (5+3) years
	6	Widows/Divorced Women/ Women judicially separated and who are to remarried	UR- 5 years SC- 10(5+5) years. OBC (NCL)-8(5+3) years.
	7	Ex-Servicemen	UR-3 SC-8 (3+5) years OBC (NCL)-6(3+3) years.
	<p>(iii) The crucial date for determining the age limit in each case shall be the closing date i.e. 22/02/2016 (22/02/2016) for receipt of applications from candidates from all over India (including those from 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, Andaman Nicobar Islands and Lakshadweep).</p>		
	<p>(iv) Candidates should be note that only the date of Birth as recorded in the Matriculation Certificate will be accepted for determining the age eligibility and no subsequent request for its change will be considered or granted.</p>		

2.3	<p><u>PHYSICAL STANDARD(MALE & FEMALE):</u> The minimum physical standard for the candidates of all categories will be as follows:-</p> <table border="1" data-bbox="375 246 1460 784"> <thead> <tr> <th colspan="2">Minimum Height in cms</th> <th colspan="2">Minimum Chest in cms</th> <th>Weight (In Kgs)</th> </tr> <tr> <th>Male</th> <th>Female</th> <th>Male</th> <th>Female</th> <th>Male/Female</th> </tr> </thead> <tbody> <tr> <td>157.5</td> <td>142</td> <td>Unexpanded-77cms Expanded-82 cms (with 5 cm minimum expansion)</td> <td>Well developed</td> <td>Weight should be proportionate to height & age. Weight shall not be the criteria for rejection at the time of PST. However, it will again be measured at the time of DME and should be as per prescribed standards.</td> </tr> </tbody> </table>					Minimum Height in cms		Minimum Chest in cms		Weight (In Kgs)	Male	Female	Male	Female	Male/Female	157.5	142	Unexpanded-77cms Expanded-82 cms (with 5 cm minimum expansion)	Well developed	Weight should be proportionate to height & age. Weight shall not be the criteria for rejection at the time of PST. However, it will again be measured at the time of DME and should be as per prescribed standards.			
Minimum Height in cms		Minimum Chest in cms		Weight (In Kgs)																			
Male	Female	Male	Female	Male/Female																			
157.5	142	Unexpanded-77cms Expanded-82 cms (with 5 cm minimum expansion)	Well developed	Weight should be proportionate to height & age. Weight shall not be the criteria for rejection at the time of PST. However, it will again be measured at the time of DME and should be as per prescribed standards.																			
2.4	<p><u>MEDICAL STANDARDS (MALE & FEMALE)</u> (i) Eye sight: The minimum visual standard for the candidates of all categories will be as follows:-</p> <table border="1" data-bbox="391 929 1460 1836"> <thead> <tr> <th colspan="2">Visual Acuity unaided (NEAR VISION)</th> <th colspan="2">Uncorrected visual acuity (DISTANT VISION)</th> <th rowspan="2">Refraction</th> <th rowspan="2">Colour Vision</th> <th rowspan="2">Remarks</th> </tr> <tr> <th>Better eye</th> <th>Worse eye</th> <th>Better eye</th> <th>Worse eye</th> </tr> </thead> <tbody> <tr> <td>N6</td> <td>N9</td> <td>6/6</td> <td>6/12</td> <td>Hypermetropia: +3.50DS, Myopia: -4.5DS (Including Astigmatism+/- 1.50)</td> <td>CP-III SIHARA PLATES</td> <td>- In right handed person, the Right eye is better eye and vice versa. - Binocular vision required Lasik Surgery correction is permitted below. However no Radial Keratotomy (RK) or another refraction surgery is permitted except Lasik.</td> </tr> </tbody> </table>					Visual Acuity unaided (NEAR VISION)		Uncorrected visual acuity (DISTANT VISION)		Refraction	Colour Vision	Remarks	Better eye	Worse eye	Better eye	Worse eye	N6	N9	6/6	6/12	Hypermetropia: +3.50DS, Myopia: -4.5DS (Including Astigmatism+/- 1.50)	CP-III SIHARA PLATES	- In right handed person, the Right eye is better eye and vice versa. - Binocular vision required Lasik Surgery correction is permitted below. However no Radial Keratotomy (RK) or another refraction surgery is permitted except Lasik.
Visual Acuity unaided (NEAR VISION)		Uncorrected visual acuity (DISTANT VISION)		Refraction	Colour Vision	Remarks																	
Better eye	Worse eye	Better eye	Worse eye																				
N6	N9	6/6	6/12	Hypermetropia: +3.50DS, Myopia: -4.5DS (Including Astigmatism+/- 1.50)	CP-III SIHARA PLATES	- In right handed person, the Right eye is better eye and vice versa. - Binocular vision required Lasik Surgery correction is permitted below. However no Radial Keratotomy (RK) or another refraction surgery is permitted except Lasik.																	

	<p>(ii) Lasik surgery correction is permitted subject to prescribed criteria as below:-</p> <p>(a) Interval - 6 months</p> <p>(b) Age - 20-35 Years</p> <p>(c) Axial length - 21-26 mm</p> <p>(d) Corneal thickness - 425 micron</p> <p>(e) Pre Lasik error - 6 D</p> <p>(f) Vision - As per medical guidelines</p> <p>(g) Retinal status - Normal</p>
	<p>(iii) The 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.</p>
	<p>(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.</p>
	<p>(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 forearm only or dorsum of the hands & must be less than ¼ of the particular part (elbow or hand).</p>

3. HOW TO APPLY AND BY WHICH DATE:

3.1	<p>A website for submission of online application is under construction at the time of publication of this advertisement. Candidates can also apply online on our website www.recruitment.itbpolice.nic.in. Eligible and interested candidates will have the choice to apply in on-line or off-line mode. Candidature of candidates applying through both the modes is liable for rejection summarily.</p>
	<p>(A) ON-LINE(01/02/2016 at 00:01 am to 22/02/2016 upto 11:59 pm):</p> <p>(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 10th certificate & Marks sheet showing date of birth, 12th class certificate & marks sheet, Bachelor’s Degree in Veterinary Science and Animal Husbandry from a recognized University, Registration certificate with the Veterinary Council of India 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.</p>

<p>(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.</p>
<p>(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.</p>
<p>(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 1159 PM.</p>
<p>(v) Detailed instruction for filling on-line application will be available on ITBP website www.recruitment.itbpolice.nic.in from 25/01/2016.</p>
<p>(B) OFF-LINE APPLICATION:</p> <p>(i) 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 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 Pangti 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.</p>
<p>(ii) Persons serving in Central/State Government and applying offline 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.</p>

- (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 Certificate of Bachelors Degree in Veterinary Science and Animal Husbandry from recognized University and Registration Certificate with Veterinary Council of India as mentioned in para-2 (a) along with mark sheets of all the Semesters/Years.
- (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 are 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 Tehsildar.
- (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 of 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 SURGEON (ASSISTANT COMMANDANT/VETERINARY) IN ITBP”**.
- (k) Passport or Pan Card or Voter ID or Aadhar Card or Domicile Certificate for verification of citizenship of the candidate.
- (l) **All the original documents/certificates as applicable are required to be made available at the time of documentation and interview process.**

3.2	<p><u>EXAMINATION FEE AND MODE OF PAYMENT:</u></p> <p>(i) Printed <u>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></p> <p>(ii) <u>Online applications</u>: Candidates submitting their applications on-line shall pay the requisite fee (Rs. 200/-) only on website <u>www.recruitment.itbpolice.nic.in.</u></p> <p>(iii) Candidates belonging to Scheduled Caste, Scheduled Tribe and Ex-Servicemen category are exempted from payment of fee.</p> <p><u>NOTE:</u></p> <p>(i) Fee once paid will not be refunded under any circumstances.</p> <p>(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.</p>
-----	---

4. **SELECTION PROCESS:**

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	<p><u>PHYSICAL VERIFICATION OF DOCUMENTATION:</u></p> <p>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.</p>																				
4.2	<p><u>PHYSICAL STANDARD TEST (PST):</u></p> <p>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.</p>																				
4.3	<p><u>PHYSICAL EFFICIENCY TEST(PET):</u></p> <p>(i) The candidates who qualify PST shall appear in following Physical Efficiency Test (PET):-</p> <table border="1" style="margin-left: 40px;"> <thead> <tr> <th>SN</th> <th>Events</th> <th>Male</th> <th>Female</th> </tr> </thead> <tbody> <tr> <td>(a)</td> <td>100 Meter Race</td> <td>In 16 Seconds</td> <td>In 18 Seconds</td> </tr> <tr> <td>(b)</td> <td>800 Meters Race</td> <td>In 3 Minutes 45 Seconds</td> <td>In 4 Minutes 45 Seconds</td> </tr> <tr> <td>(c)</td> <td>Long Jump</td> <td>3.5 Meters (3 chances)</td> <td>3.0 Meters (3 chances)</td> </tr> <tr> <td>(d)</td> <td>Shot Put (7.26 Kgs)</td> <td>4.5 Meters</td> <td>N/A</td> </tr> </tbody> </table>	SN	Events	Male	Female	(a)	100 Meter Race	In 16 Seconds	In 18 Seconds	(b)	800 Meters Race	In 3 Minutes 45 Seconds	In 4 Minutes 45 Seconds	(c)	Long Jump	3.5 Meters (3 chances)	3.0 Meters (3 chances)	(d)	Shot Put (7.26 Kgs)	4.5 Meters	N/A
SN	Events	Male	Female																		
(a)	100 Meter Race	In 16 Seconds	In 18 Seconds																		
(b)	800 Meters Race	In 3 Minutes 45 Seconds	In 4 Minutes 45 Seconds																		
(c)	Long Jump	3.5 Meters (3 chances)	3.0 Meters (3 chances)																		
(d)	Shot Put (7.26 Kgs)	4.5 Meters	N/A																		

	<p>(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.</p> <p>(iii) There Shall be no appeal against PET events by candidate who fails in any of the event organized in this regard.</p> <p>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.</p>
4.4	<p><u>BIOMETRIC IDENTIFICATION</u></p> <p>Those who qualify Physical Efficiency Test are required to undergo biometric identification.</p>
4.5	<p><u>INTERVIEW (PERSONALITY TEST)- 100 MARKS</u></p> <p>Candidates declared qualified in Documentation, PST and PET would be required to appear before the Selection Board for interview. Candidates shortlisted for interview shall produce the original education certificates at the time of interview. Non-production of education certificates shall be disqualification.</p>
4.6	<p><u>MERIT LIST</u></p> <p>(i) Merit lists in each category namely, UR, SC and OBC (NCL) will be drawn on the basis of marks obtained by the candidates in Interview. Candidates shall be shortlisted for Detailed Medical Examination (DME) as per the category wise vacancies on the basis of this merit. Extended list may also be prepared to cover the shortfall due to failure of candidates in DME.</p> <p>(ii) In case of tie in marks, the candidate with older age will be 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.</p>
4.7	<p><u>DETAILED MEDICAL EXAMINATION:</u></p> <p>(i) Candidates shortlisted as per merit shall undergo detailed medical examination to assess their fitness for appointment as per prescribed standards.</p> <p>(ii) A candidate declared unfit in detailed medical examination if not satisfied with the findings of the Medical Officer, may submit an application for his re-medical examination with a duly filled Medical fitness certificate (Proforma at annexure-VIII) as a proof of evidence about the possibility of error of judgment on the part of Recruitment Medical Officer within 15 days from the date of his rejection in DME. The medical certificate will not be taken into consideration unless it contains a note by the medical practitioner concerned to the effect that it has been given in full knowledge of the fact that the candidate has already been rejected as unfit for appointment in ITBP by a Medical Officer.</p>

	<p>(iii) The appeal will also not be taken into consideration unless it contains Medical Re-Examination Fee of Rs. 100/- in form of Indian Postal Order and Rejection Slip (original) issued by the Presiding Officer. RME fee in the form of IPO should be prepared in the name DDO, Dte. Gen. ITB Police, New Delhi. The appeal complete in all respects should be submitted within 15 days from the date of issue of Rejection Slip in which the finding of the Medical Officer are communicated to the candidate. ITBP will not be responsible for any postal delay.</p> <p>(iv) The application for re-medical examination shall be sent to Commandant (Recruitment), Dte. Gen. ITB Police Force, Block-2, CGO Complex, Lodhi Road New Delhi-110003. The decision of the re-medical board of ITBP shall be final and no 2nd appeal will be entertained, except in of rejection on grounds of visual acuity, as per Govt. instructions. No reply of the correspondence for second appeal will be considered/entertained.</p>
--	--

5. **GENERAL INSTRUCTIONS:**

5.1	Candidates called for interview from outstation shall be paid travelling 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	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.
5.9	Incomplete applications will be summarily rejected and no 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 interruption in this regard.
5.10	Any further information/notice in respect to the subject recruitment will be published on ITBP Website only. Hence, all candidates are advised to log on the ITBP website from time to time.
5.11	All disputes and differences, if any, will be subject to the jurisdiction of the courts within the territorial limits of Delhi only.

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 out rightly 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 www.itbpolice.nic.in.
- (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

13. Permanent Address (Write in capital letters only)

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

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

House No 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 Cms	Chest(Male only) in Cms		Weight	Do you wear Spectacles? (Yes/No)
	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.

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

a	Whether any FIR or criminal case(s) has ever been registered against you or pending at the time of submitting the application Form?	Yes No
b	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 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 civil or criminal case(s)?	Yes No
e	Have you ever been tried & convicted by the Court by filling any bond for good behavior etc.?	Yes No
f	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.	

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

DECLARATION

I.....Son/Daughter of Shri..... Age.....years, resident of District..... 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 below box
(Only in running hand)

Unsigned application will be rejected.

**RECRUITMENT FOR THE POST OF ASSISTANT SURGEON (ASSISTANT
COMMANDANT/VETERINARY) IN INDO-TIBETAN BORDER POLICE FORCE-2015-16**

CANDIDATE'S ADMIT CARD

Roll No.

(For Office Use only)

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 centers 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 _____ 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

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

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 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 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 which is modified vide DOP&T OM No. 36022/2/2004-Estt(Res) dated 09/03/2004, OM No. 36022/2/2004-Estt(Res) dated 14.10.2008 and OM No. 36033/1/2013-Estt(Res) dated 27/05/2013. It is also declared that I do not belong to persons/sections (Creamy Layer) mentioned in Column 3 of the Schedule to the Government of India.

Place: _____

Signature of the applicant(OBC candidate)

Date: _____

**RECRUITMENT FOR THE POST OF ASSISTANT SURGEON (ASSISTANT
COMMANDANT/VETERINARY) IN INDO-TIBETAN BORDER POLICE FORCE-2015-16**

(Applicable for in-service candidates only)

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 **Assistant Surgeon (Assistant Commandant/Veterinary)** 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 **Assistant Surgeon (Assistant Commandant/Veterinary)** in Indo-Tibetan Border Police Force.

Place:-

Dated:-

**Signature of Head of Office/
Appointing Authority
with office seal**

**RECRUITMENT FOR THE POST OF ASSISTANT SURGEON (ASSISTANT
COMMANDANT/VETERINARY) IN INDO-TIBETAN BORDER POLICE FORCE-2015-16**

(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**

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 _____ 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. ITBP shall accept original medical fitness certificate only. Appeals without fees shall be rejected.
- iii) **ITBP shall not be responsible for postal delay.**

davp-19143/0006/1516