

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

RECRUITMENT FOR THE POST OF CONSTABLE (DRIVER)
(ONLINE APPLICATION ONLY)

Online applications are invited from eligible male Indian citizens (including subject of Nepal & Bhutan) for filling up following vacancies to the post of Constable (Driver) Group ‘C’ Non-Gazetted (Non-Ministerial) on temporary basis likely to be permanent in ITBPF. Selected candidates will be liable to serve anywhere in India or abroad. On appointment, the candidates shall be governed by the ITBPF Act 1992 and Rules 1994 and other Rules / instructions of the Government applicable from time to time. Applications from candidates will be accepted through **ONLINE MODE** only. No other mode for submission of application is allowed. **ONLINE APPLICATION MODE WILL BE OPENED W.E.F. 27TH JUNE, 2023 (27/06/2023) AT 00:01 AM AND WILL BE CLOSED ON 26TH JULY, 2023 (26/07/2023) AT 11:59 PM.** The applicants are advised to check their eligibility before applying so as to avoid disappointment at a later stage.

2. Details of vacancies as per post based roster are as under:-

Name of Post	Total Vacancies	Reservation Status				
		UR	SC	ST	OBC	EWS
Constable (Driver)	458	195	74	37	110	42

Note:-

- a) The vacancies are tentative and may increase or decrease without any notice. Any change in the number of vacancies will be intimated through ITBPF Recruitment website i.e. www.recruitment.itbpolice.nic.in.
- b) ITBPF reserves the right to make changes in sequence of the recruitment process after publication of this advertisement. ITBPF also reserves the right to cancel or postpone the recruitment at any stage due to administrative reasons.
- c) 10% of the vacancies are reserved for Ex-Servicemen. In case vacancy reserved for Ex-servicemen remains unfilled due to non-availability of eligible or qualified candidates, the same shall be filled by non Ex-serviceman candidates of respective categories.

3. PAY SCALE AND OTHER ALLOWANCES:

a) Pay	(Level-3 in the Pay Matrix) Rs. 21700–69100 (as per 7 th CPC).
b) Other allowances	<p>The post will carry Dearness Allowance, Ration Money Allowance, Special Compensatory Allowance (while posted in specified border areas), free accommodation or HRA, Transport Allowance, Leave Travel Concession and Free Medical Facilities and any other allowance as admissible in the Force from time to time under the Rules/instructions.</p> <p>On appointment the candidates shall be entitled for the pension benefits as per the “New Restructured Defined Contributory Pension Scheme” applicable for the new entrants to the Central Government Services w.e.f. 01/01/2004.</p>

4. ELIGIBILITY CONDITIONS:

a)	<p><u>Age Limit</u> Between 21 to 27 years.</p>
b)	<p><u>Educational Qualifications:</u> i) Matriculation or 10th pass from a recognized Board or Institution or equivalent; ii) Must possess valid Heavy Vehicle Driving License.</p>
c)	<p><u>Cutoff date for Age and Relaxations :</u> Crucial date for determining the age limit will be the closing date i.e. 26th July, 2023 (26/07/2023). Candidates should not have been born earlier than 27th July, 1996 (27/07/1996) and later than 26th July, 2002 (26/07/2002).</p>
	<p>Note:-</p> <p>i) The date of Birth as recorded in the Matriculation certificate available on the date of submission of application shall be accepted as proof for determining the age and no subsequent request for its change will be considered or granted.</p> <p>ii) Crucial date for claiming SC/ ST/ OBC (NCL)/ EWS status will be the closing date for receipt of online applications.</p> <p>iii) Candidates claiming OBC (NCL) status may note that certificate on non-creamy layer status should have been obtained within three years before the closing date for submission of online applications and must ensure that he possesses the caste/community certificate and does not fall in creamy layer on the crucial date i.e. 26th July, 2023 (26/07/2023).</p>

iv) **Candidates who wish to be considered against reserved vacancies or seeking age relaxation must submit requisite certificate issued by the competent authority, in the prescribed format when such certificates are sought by the Recruitment Board. Otherwise, their claim for SC/ST/OBC(NCL)/EWS status will not be entertained and their candidature/applications will be considered under Unreserved (UR) category if otherwise found eligible.**

v) The formats of the certificates Annexure-I, II, II-A, III, IV, V & VI are annexed. Certificates obtained in any other format will not be accepted.

vi) Age relaxation available to different categories of eligible candidates are as under:-

S.N.	Category	Age-Relaxation permissible beyond the upper age limit
1	SC/ST	5 years
2	OBC (Non Creamy Layer)	3 years Only those OBC candidates who fall under Non Creamy Layer (NCL) status will be given benefit of relaxation in various criteria who have submitted OBC certificate prescribed by Central Government and specifies status of candidate belonging to particular OBC community along with declaration of his non creamy layer status as defined in Government of India, Department of Personnel & Training OM No. 36012/22/93-Estt(SCT) dated 08/09/1993 and modified vide Govt of India, Department of Personnel & Training OM No. 36033/3/2004-Estt(Res) dated 09/03/2004 and 14/10/2008 and 36033/1/2013-Estt(Res) dated 27/05/2013.
3	Ex-Servicemen (Unreserved/General)	3 years after deduction of the military service rendered from the actual age.
4	Ex-Servicemen (OBC)	6 years (3 years + 3 years) after deduction of the military service

		rendered from the actual age.
5	Ex-Servicemen (SC/ST)	8 years (3 years + 5 years) after deduction of the military service rendered from the actual age.
6	Government servant*	Upto 40 years in accordance with the instructions or orders issued by the Central Government.
7	Children and dependent of victims KILLED in the 1984 riots OR communal riots of 2002 in Gujarat.	UR/EWS- 5 years SC & ST- (5+5) 10 years. OBC (NCL)- (3+5) 8 years.
<p>*The term Government Servant will apply to persons who are defined as Government Servant in the Central Civil Services (Classification, Control and Appeal) Rules, 1965 as amended from time to time.</p>		
<p><u>Explanation of Ex-Serviceman:-</u> An Ex-Serviceman means a person:</p>		
(i)	<p>Who has served in any rank whether as a combatant or non-combatant in the Regular Army, Navy, Air Force of the Indian Union, and</p> <p>a) Who either has been retired or relieved or discharged from such service whether at his own request or being relieved by the employer after earning his or her pension. Or</p> <p>b) Who has been relieved from such service on medical grounds attributable to military service or circumstances beyond his control and awarded medical or other disability pension. Or</p> <p>c) Who has been released from such service as a result of reduction in establishment?</p>	
(ii)	<p>Who has been released from such service after completing the specific period of engagement, otherwise than at his own request, or by way of dismissal, or discharge on account of misconduct or inefficiency and has been given a gratuity; and includes personnel of the Territorial Army, namely, pension holders for continuous embodied service or broken spells of qualifying service; or</p>	
(iii)	<p>Personnel of the Army Postal Service who are part of regular Army and retired from the Army Postal Service without reversion to their parent service with pension, or are released from the Army Postal Service on medical grounds attributable to or aggravated by military service or circumstances beyond their control and awarded medical or other disability pension; or</p>	

(iv)	Personnel, who were on deputation in Army Postal Service for more than six months prior to the 14 th April, 1987; or
(v)	Gallantry award winners of the Armed Forces including personnel of Territorial Army; or
(vi)	Ex-recruits boarded out or relieved on medical ground and granted medical disability pension.
d)	<u>ECONOMICALLY WEAKER SECTIONS (EWS) :-</u> The reservation for EWS to those candidates who are not covered under the scheme of reservation for SCs, STs and OBCs will be admissible as per Department of Personnel & Training O.M. No. 36039/1/2019-Estt(Res) dated 31.01.2019 and its amendment issued by the Central Government from time to time.

5. Physical Standards (PST) :-

S.N.	Description	Height in Cms	Chest in Cms	
			Unexpanded	Expanded
a)	All other States and Union Territories (except category mentioned below)	170	80	85
b)	For candidates falling in the categories of Garhwali, Kumaonis, Gorkhas, Dogras, Marathas and candidates belonging to the state of Assam, Himachal Pradesh, Kashmir region of Union Territory of Jammu & Kashmir and Union territory of Ladakh.	165	78	83
c)	Candidates hailing from North-Eastern States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim and Tripura.	162.5	77	82
d)	All candidates belonging to the Scheduled Tribes hailing from the North-Eastern States as above and the Left Wing Extremism affected districts.	160	76	81
e)	All candidate belonging to the Scheduled Tribes other than North-Eastern States and Left Wing Extremism affected districts.	162.5	76	81

Weight:-Proportionate to height and age as per medical standards.

Note:-Candidate who intends to avail relaxation in Height/Chest measurement shall have to submit certificate as per Annexure-V, whenever sought by Recruitment Board.

6. Minimum Medical Standard:						
(i) Eye sight – The minimum distance vision shall be 6/6 and 6/9 for both eyes without correction i.e. without wearing spectacles or lenses; The minimum visual standard for the candidates of all categories will be as follows:-						
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	6/6	Visual correction of any kind is not permitted even by glasses.	CP II by ISIHARA	In right handed person, the Right eye is better eye and vice versa. Binocular vision is required.
<p>(ii) A colour blind person shall not be eligible for recruitment. If at any stage of service career, person is found to be colour blind, he will be medically boarded out as per SHAPE policy in vogue in the ITBPF;</p> <p>(iii) The candidate must not have knock-knees, flat foot, varicose veins or squint in eyes. Must pass high grade colour vision.</p> <p>(iv) 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>(v) Tattoos: -</p> <p>(a) Content: Being a secular country, the religious sentiments of our countrymen are to be respected and thus, tattoos depicting religious symbol or figures and the name, as followed in Indian Army are to be permitted.</p> <p>(b) Location: Tattoos marked on traditional sites of the body like inner aspect of forearm but only left forearm, being non saluting limb or dorsum of the hands are to be allowed.</p> <p>(c) Size: Size must be less than ¼ of the particular part (Elbow or Hand) of the body.</p>						

7. HOW TO APPLY AND BY WHICH DATE:

a)	Eligible and interested candidates need to apply online through ITBPF website www.recruitment.itbpolice.nic.in . Candidates are advised to fill the online application form after reading the instructions carefully and should provide genuine and functional e-mail ID and Mobile number at the time of filling online application form. Details as required under various segments
----	---

	should be mentioned clearly, correctly and logically. As the applications need to be submitted online only, applications received offline shall not be considered and will be rejected summarily.
b)	<p>EXAMINATION FEE & MODE OF PAYMENT- Candidates belonging to UR, OBC and EWS category applying for this recruitment will have to pay Rs. 100/- (Rupees One hundred only) as examination fee through the online payment gateway system on www.recruitment.itbpolice.nic.in. Candidates belonging to Scheduled Caste, Scheduled Tribe and Ex-servicemen are exempted from paying the fee.</p> <p>Note:-</p> <ul style="list-style-type: none">i) Fee once paid will not be refunded under any circumstances.ii) Fee paid by modes other than online mode will not be accepted and the applications of such candidate will be rejected forthright. Besides above, the payment made in such cases shall stand forfeited.
c)	Candidates working in Central/State Government/ Autonomous/ Statutory Bodies/ Public Sector Undertaking etc. applied to the post are required to furnish “No Objection Certificate” in original as per Annexure-IV issued by the employer at the time of verification of documents. The candidature of candidates who fail to submit “No Objection Certificate” at the time of documentation shall be summarily rejected.
d)	Online application mode will be opened w.e.f. 27 th June 2023 (27/06/2023) at 00:01 a.m. and will be closed on 26 th July, 2023 (26/07/2023) at 11:59 p.m.
e)	Procedure for online submission of application is available on ITBP recruitment website www.recruitment.itbpolice.nic.in .

8. SELECTION PROCESS:

- a) Admit Cards to the candidates will be issued online mentioning the date and venue of recruitment test. Candidature of candidates who are issued online admit cards will remain provisional till they are finally selected and submit all related documents/certificates in original and in prescribed format at the stage of verification of original documents.
- b) Candidates are required to bring a clear & legible print out of their online application form & admit card; else they will not be permitted to enter the venue of Physical Efficiency Test (PET) & Physical Standard Test (PST).

Note:-

- (i) Before start of PET & PST the candidates will undergo thorough verification of identity including Biometric capture.
 - (ii) Biometric identification of candidates can also be verified at any stage of recruitment.
- c) Candidates will have to undergo the following recruitment tests:-

PHASE - I							
PHYSICAL EFFICIENCY TEST (PET)	<p>i) The events of the PET are as follows:-</p> <table border="1" style="margin-left: 20px;"> <tr> <td>Race 1.6 Kms</td> <td>To be completed within 7:30 minutes.</td> </tr> <tr> <td>11 Feet long jump</td> <td>03 Chances to be given.</td> </tr> <tr> <td>3½ Feet high jump</td> <td>03 Chances to be given.</td> </tr> </table> <p>ii) No marks will be awarded for this test and PET shall be qualifying in nature. Candidates have to qualify each event of PET, those who do not qualify shall be eliminated.</p>	Race 1.6 Kms	To be completed within 7:30 minutes.	11 Feet long jump	03 Chances to be given.	3½ Feet high jump	03 Chances to be given.
Race 1.6 Kms	To be completed within 7:30 minutes.						
11 Feet long jump	03 Chances to be given.						
3½ Feet high jump	03 Chances to be given.						
PHYSICAL STANDARD TEST (PST)	<p>Candidates who have qualified in PET will be screened for Height, Chest and Weight measurement. Those who do not meet the required physical measurement as applicable will be eliminated at this stage. The candidates who are declared not qualified in physical standard i.e. height & chest may prefer an appeal on same day, if they so desire, to the appellate authority nominated for the centre through Presiding Officer. The decision of the Appellate Authority will be final and no further appeal or representation in this regard will be entertained thereafter. There is no provision of appeal for Physical Efficiency Test (PET).</p>						
<p>Note:- PET will not be held for Ex-servicemen. However, Ex-servicemen will be required to qualify the requisite Physical Standard Test (PST), Written Examination, Practical Test and Medical Examination.</p>							
PHASE - II							
Written Examination (100 Marks)	<p>The candidates who qualify Physical Standard Test will be required to undergo written examination. Admit cards to the candidates, will be issued online by mentioning date and venue of the written examination. Candidates have to download online admit card from ITBPF recruitment website i.e. www.recruitment.itbpolice.nic.in.</p> <p>(ii) The written examination carrying 100 Marks will consist of objective type Multiple Choice Questions. However, pattern of written test i.e. OMR based or Computer Based Test (CBT) will be at the discretion of ITBPF. The pattern of question paper for</p>						

OMR/CBT based written examination will be as under :-							
Subject	No. of Question	Marks	Time				
General Knowledge (Bilingual)	10	10	02 Hours				
Mathematics (Bilingual)	10	10					
Hindi	10	10					
English	10	10					
Trade related theory questions (MCQ) (Bilingual)	60	60					
Total	100	100					
<p><u>Note:</u></p> <p>i) Answer Key of the question papers will be uploaded on ITBPF recruitment website i.e. www.recruitment.itbpolice.nic.in after the written examination is completed.</p> <p>ii) Candidates are not permitted to use Mobile phone and other electronic/electrical device. Possession of these items, whether in use or not, will be considered as “use of unfair means” in the examination and appropriate action will be taken against such candidates.</p> <p>iii) The minimum cut-off percentage of marks for qualifying in written examination will be as follows:-</p> <table border="1" data-bbox="711 1167 1403 1251"> <tr> <td>General, Ex-Servicemen & EWS</td> <td>35%</td> </tr> <tr> <td>SC, ST & OBC</td> <td>33%</td> </tr> </table> <p>iv) No representation for re-evaluation/re-checking of answer sheet of written examination or re-conduct of written examination will be entertained.</p>				General, Ex-Servicemen & EWS	35%	SC, ST & OBC	33%
General, Ex-Servicemen & EWS	35%						
SC, ST & OBC	33%						
PHASE - III							
VERIFICATION OF ORIGINAL DOCUMENTS	<p>i) Candidates, who qualified the written examination, to the tune of ten times category-wise vacancies will be called to appear for verification of original documents (Documentation) on the basis of marks secured in written examination.</p> <p>ii) Testimonials of the candidates will be checked before Practical (Skill) Test. It is important that the candidates applying for this recruitment check their eligibility, to avoid disappointment at later stage. Original documents will be returned on the spot after verification and self attested copies of certificates will be retained with the application. Original copy of</p>						

following documents will be required for verification:-

- (i) Educational Certificate(s);
- (ii) Date of Birth Certificate (Matriculation or 10th Class Certificate);
- (iii) Valid Heavy Vehicle Driving License;
- (iv) Professional / Experience Certificate, if any;
- (v) Scheduled Caste (SC) and Scheduled Tribes (ST) Certificate as per **Annexure-‘I’**, OBC (NCL) certificate as per **Annexure-‘II’**, and Economically Weaker Section (EWS) Certificate (valid for the year 2023-2024) as per **Annexure-III** (if belonging to any of these categories). Certificates obtained in any other format will not be accepted. Candidates claiming OBC status may note that certificate on non creamy layer status as per **Annexure-II** should have been obtained within three years before the closing date i.e. **26th July, 2023 (26/07/2023)**;
- (vi) Candidates seeking reservation as OBC, (NCL) shall submit a declaration as **Annexure-II-A**;
- (vii) Persons serving in Government Services applying for the post are required to furnish “**No Objection Certificate**” in original as per **Annexure-‘IV’** issued by their employer at the time of physical verification of documents. Candidates who fail to submit N.O.C. at the time of documentation shall be summarily rejected.
- (viii) Certificate as per **Annexure ‘V’** for claiming relaxation in height & chest (if applicable).
- (ix) Domicile Certificate issued by local revenue authorities or PAN Card or Aadhar Card or Driving License or Voter Card for verification of citizenship. In case of West Pakistani Refugees settled in Jammu and Kashmir (UT), they are required to produce Certificate in the format attached as **Annexure-‘VI’** issued by the Sarpanch/ Numberdar of the candidate’s village to the effect that the person belonged to the West Pakistani Refugees Category, along with a copy of Electoral Roll showing the name of the candidate in the voter list for elections to the Parliamentary Constituency.
- (x) Discharge certificate in case of Ex-Servicemen.
- (xi) Four latest passport size photographs.

PRACTICAL SKILL TEST	i) Candidates, who qualified Documentation will appear in Practical (Skill) Test. This test will carry 50 marks and qualifying marks for all candidates (irrespective of categories) shall be 50%. However, the Practical (Skill) Test will be qualifying in nature only.	
	ii) The criteria of Practical (Skill) Test is as under:-	
	S. N.	Subject
	1	All checks before engine starting and knowledge about vehicle sensor and signals and rear view mirror adjustment
	2	Smooth straight head driving with gears changing, top gear speed, change to lower gear from top gear in different traffic condition.
	3	Vehicle uphill and downhill operations, stop and restart at steep gradient without rolling back.
	4	The technique of overtaking, giving pass, change of lanes and lane driving and other precautions.
	5	Use of hand signals and electric signals, emergency stops, precautions & safety.
	6	Vehicle reversing, Garaging on & off side and taking out vehicle from different restrictions, turning of vehicle left, right and stopping etc.
	7	Show courtesy and consideration for the safe and convenience of other road users, such as pedestrians, drivers and other motor vehicles or cyclist.
	8	Knowledge about mandatory, warning and informatory road signs.
	9	Knowledge about driver's duty in case of accident.
10	Knowledge about motor mechanism (candidate should be able to remove minor defects in vehicle).	
Total Marks		50 Marks
MERIT LIST	(a) After completion of Practical (Skill) Test, Merit list in each category namely UR, SC, ST, OBC, EWS and Ex-servicemen will be drawn on the basis of marks obtained by the candidates in the written examination. On the basis of merit the candidates shall be shortlisted for Detailed Medical Examination (DME) as	

	<p>per the category-wise vacancies. Extended list in each category will also be prepared to cover the shortfall due to failure of candidates in DME and Review Medical Examination (RME). However, there shall be no reserve list.</p> <p>b) Resolution of Tie Cases:-</p> <p>(i) In case of tie in marks, the candidate older in age will be higher in merit.</p> <p>(ii) If the tie still persists, the candidate whose name comes first in the alphabet order (English) will be kept higher in the merit.</p>
PHASE – IV	
DETAILED MEDICAL EXAMINATION	Shortlisted candidates will be required to undergo DME to assess their fitness. The DME of the candidates will be conducted in terms of Uniform Guidelines for Recruitment Medical Examination for GOs and NGOs in CAPFs and AR issued vide MHA U.O. No. A.VI-1/2014-Rectt(SSB) dated 20.05.2015 and as amended from time to time by the Government.
REVIEW MEDICAL EXAMINATION	<p>i) Candidates declared unfit during Detailed Medical Examination (DME) will be allowed to undergo Review Medical Examination (RME), provided they give their written consent by appending their signature on the intimation indicating the reasons for being unfit as per Annexure-‘VII’.</p> <p>(ii) The candidates who have been declared unfit in DME will be briefed about the procedure for filing an appeal for RME at the venue.</p> <p>(iii) The RME of candidates will be conducted in continuation of DME preferable on the next day of DME, The consent for RME as Annexure-‘VII’ duly signed by the candidate should be submitted within 24 hours after he is informed of his unfitness in DME.</p> <p>(iv) The decision of ITBPF Board of Medical Officers shall be final for declaring a candidate Fit or Unfit in DME/RME.</p>

9. GENERAL INSTRUCTIONS:

<p>(1)</p>	<p>If candidates are found to indulge at any stage in any of the malpractices listed below during the conduct of recruitment or thereafter, their candidature for this recruitment will be cancelled :-</p> <ul style="list-style-type: none">(a) Taking away any Examination related material such as OMR sheets, Rough Sheets, Answer Sheet etc. from the examination hall or passing it on to unauthorized persons during the conduct of examination.(b) Leaving the Examination Venue without prior permission of the Invigilator.(c) Assault, use of force, causing bodily harm, misbehaving, intimidating or threatening in any manner with the examination functionaries i.e. Supervisor, Invigilator, Security Guard or ITBPF representatives etc.(d) Obstruct the conduct of examination/instigate other candidates not to take the examination.(e) Making statements which are incorrect or false, suppressing material information, submitting fabricated documents, etc.(f) Obtaining support/ influence for his candidature by any irregular or improper means in connection with his candidature.(g) Possession of Mobile Phone in either 'switched on' or 'switched off' mode.(h) A person who is associated with the conduct of the examination in any manner, whatsoever.(i) Damaging examination related infrastructure/equipments.(j) Appearing in the Exam with forged Admit Card, identity proof, etc.(k) Possession of fire arms/lethal weapons during the examination.(l) Threatening/intimidating examination functionaries with weapons/fire arms.(m) Using unfair means in the examination hall like copying from unauthorized sources such as written material on any paper or body parts, etc.(n) Possession of Bluetooth Devices, spy cameras, and any other electronic gadgets in the examination hall.(o) Impersonate/Procuring impersonation by any person.(p) Taking snapshots, making videos of question papers or examination material, labs, etc.(q) Sharing examination terminal through remote desktop softwares/Apps/ LAN/WAN, etc.(r) Attempt to hack or manipulate examination servers, data and examination systems at any point before, during or after the examination. <p>Note: - The ITBPF may also report the matter to Police/Investigating Agencies, etc as deemed fit, for taking further necessary action.</p>
------------	---

(2)	All candidates who have been called for PET, PST will bring a clear and legible print out of the online application form for the purpose of identification else they will not be permitted to enter the venue. The print out will be retained by ITBPF staff for office use.
(3)	Candidates are to ensure to keep sufficient number of same passport size photos used by them in filling the online application form. The candidates are also advised to bring same passport size photos submitted with online application form at all stages of recruitment.
(4)	Verification of original documents will be conducted before Practical (Skill) Test; therefore candidates are advised to confirm their eligibility in all respects to avoid any disappointment at later stage.
(5)	Government Servants should submit in original a “ No Objection Certificate ” from their employer at the time of documentation else their candidature will be rejected.
(6)	Admit card to the eligible candidates will be issued online by mentioning date and venue. Candidates have to download online admit card from ITBPF recruitment website i.e. www.recruitment.itbpolice.nic.in . Therefore, candidates should provide genuine and functional e-mail ID and Mobile number at the time of filling online application form. ITBPF will not be responsible in case of non receipt of admit card due to technical and other reasons.
(7)	ITBPF shall not be responsible for any damage/injury to the individual sustained during the course of recruitment process.
(8)	Candidates are advised to beware of touts or not to fall prey to the unscrupulous elements. Recruitment in ITBPF is totally transparent, fair and purely on the basis of performance of the aspirants. No candidate is required to pay any money in cash or otherwise, for recruitment in ITBPF except nominal application fee. If someone approaches any candidate asks for money or any other favour, they may report the matter to the recruitment board or the local police.
(9)	ITBPF will not be responsible for any power failure, electronic, internet related problems, etc faced by the candidates while applying online.
(10)	Candidates shall be required to serve in the Force for a minimum period of 10 years. If any person after joining the service wants to resign from the service before the expiry of 10 years, he 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 by the Force, whichever is higher.
(11)	Selected candidates shall have to undergo Basic Training and such other courses as prescribed in the Force from time to time.
(12)	No correspondence will be entertained from ineligible candidates whose applications have been rejected.
(13)	Candidates belonging to physically handicapped category are not eligible to apply for this examination.
(14)	Any further information/notice in respect to the subject recruitment will be published on www.recruitment.itbpolice.nic.in only. Hence, all candidates are

	advised to log on the above link from time to time.
(15)	Candidates should come duly prepared for more than one day stay under their own arrangements at the Recruitment Centre.
(16)	No Travelling allowance (TA)/ Daily allowance (DA) will be admissible for the journey up to the recruitment venue and back.
(17)	Incomplete applications will be summarily rejected and no correspondence in this regard will be entertained.
(18)	Change in category will NOT be entertained at later stage by ITBPF and the candidature of such candidate shall be cancelled.
(19)	Application received after the last date as mentioned above will not be accepted.
(20)	All disputes and differences, if any, will be subject to the jurisdiction of the courts within the territorial limits of Delhi only.
(21)	For any queries, complaints or clarification the candidates can write an e-mail <u>rectsupport@itbp.gov.in</u> or call on Helpline number i.e. 011-24369482 & 24369483.

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

Signed -26.06.2023
DIG (Recruitment)
Directorate General, ITBPF

ANNEXURE 'I'

**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/her 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/her 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/her parents are dead, the officer signing the certificate should be of the district in which the candidate himself/herself ordinarily resides otherwise than for the purpose of his/her own education. Wherever photograph is an integral part of the certificate, the ITBPF 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 recognized 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 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:

- (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.

ANNEXURE 'II'

**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.

*** - The authorities competent to issue the Certificate:-

- a. District Magistrate/Additional Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner/Dy. Collector/1st Class Stipendiary Magistrate/Sub-Divisional Magistrate/Taluka Magistrate/Executive Magistrate /Extra-Assistant Commissioner (not below the rank of first class Stipendiary Magistrate).
- b. Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- c. Revenue Officers not below the rank of Tehsildar.
- d. Sub-Divisional Officers of the area where the candidate and/or his family normally resides.

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 CANDIDATES 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: _____

Annexure- 'III'

Government of.....

(Name & Address of the authority issuing the certificate)

INCOME & ASSETS CERTIFICATE OR BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate No. _____

Date: _____

VALID FOR THE YEAR 2023-2024

This is to certify that Shri/Smt/Kumari _____ son/daughter/wife of _____ permanent resident of _____ village/street _____ Post Office _____ District _____ in the State/Union Territory _____ Pin Code _____ whose photograph is attested below belongs to Economically Weaker Sections, since the gross annual income* of his/her "family"*** is below Rs. 8 lakh (Rupees Eight Lakh only) for the financial year _____. His/her family does not own or possess any of the following assets***.

- i. 5 acres of agricultural land and above;
- ii. Residential flat of 1000 sq ft. and above'
- iii. Residential plot of 100 sq. yards and above in notified municipalities;
- iv. Residential plot of 200 sq. yards and above in areas other than the notified municipalities.

2. Shri/Smt/Kumari _____ belongs to the _____ caste which is not recognized as a Scheduled Caste, Scheduled Tribe and Other Backward Classes (Central List).

Recent
Passport Size
attested
photograph of
the applicant

Signature with seal of Office _____

Name _____

Designation _____

*Note 1: Income covered all sources i.e. salary, agriculture, business, profession, etc.

**Note 2: The term "Family" for this purpose includes the person, who seeks benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years.

***Note 3: The property held by a "Family" in different location or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.

ANNEXURE 'IV'

RECRUITMENT FOR THE POST OF CONSTABLE (DRIVER) IN
INDO-TIBETAN BORDER POLICE FORCE

(Applicable for candidates who are already in Government Service only)

No Objection Certificate

Note: Persons serving in Government services applied for the post of Constable (Driver) must submit “**NO OBJECTION CERTIFICATE**” in original, duly signed by their employer at the time of Documentation Stage else their candidature will be rejected.

- (i) Certified that Mr. _____ holds a permanent/temporary post of _____ under Central Government.
- (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 (DRIVER)** in Indo-Tibetan Border Police Force.
- (iv) Certified also 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**

Annexure-V

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, Kumauni, Gorkhas, Dogra, Maratha) for relaxation in height measurement for recruitment in the Central Armed Police Forces of the Union of India.
- He belongs to the Himachal Pradesh/UT of Jammu & Kashmir/ Ladakh/North Eastern States of Arunachal Pradesh, Manipur, Meghalaya, Mizoram, Nagaland, Sikkim and Tripura which is considered for relaxation in height measurement for recruitment in the Central Armed Police Forces of the Union of India.
- He belongs to _____ Scheduled Tribes hailing from the North Eastern States and the Left Wing Extremism affected districts which is considered for relaxation in height and chest measurement for recruitment in Central Armed Police 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 Central Armed Police Forces of the Union of India.

Date: _____

Signature _____

Place _____

District Magistrate/Sub-Divisional Magistrate/Tehsildar

- Delete whichever is not applicable.

Annexure-VI

Office of the Sarpanch/Numberdar.....

**IDENTITY CERTIFICATE FOR WEST PAKISTANI REFUGEE RESIDING
IN THE UT OF JAMMU & KASHMIR**

This is to certify that Shri S/o,
Shri.....formerly a resident of Village.....,
Tehsil....., Distt.....of undivided India (now Pakistan)
presently residing at H. No....., Street/Lane No.....
Mohalla.....Village....., Tehsil.....,
Distt..... is now a West Pakistani Refugee after having migrated
from Pakistan during the Indo-Pak Conflict of 1947.

Sarpanch / Numberdar

RECRUITMENT TO THE POST OF CONSTABLE (DRIVER)

MEMORANDUM UNFIT

Subject: Review Medical Examination of candidates found to be UNFIT in Medical Examination Test for the post of Constable (Driver) in ITBPF.

Mr..... Roll No.....is hereby informed that he has been medically examined for recruitment to the post of Constable (Driver) in ITBP Force on..... atand found UNFIT due to the reasons mentioned below:-

- (i)
- (ii)
- (iii)
- (iv)

2. You are hereby informed that you can apply for Review Medical Examination (RME) by signing on the consent form below. RME will be conducted onfor which you are required to report athours.

Date	Signature of Medical Officers
Centre	Name
	Stamp

Counter-signature of the Presiding Officer with Seal

Result of Medical Examination received

Name & Signature of the Candidate

FOR USE OF CANDIDATE ONLY

To
The Presiding Officer of Recruitment Board
.....
.....

Subject- APPLICATION FOR REVIEW MEDICAL EXAMINATION.

Sir,

I hereby convey my consent for undergoing Review Medical Examination.

Place.....	Signature.....
Date.....	Name
	Roll No.....

(.....)
Signature of the Presiding Officer with Seal)