"INDO-TIBETAN BORDER POLICE FORCE"

(MINISTRY OF HOME AFFAIRS) GOVT. OF INDIA

RECRUITMENT TO THE POST OF ASSISTANT SUB INSPECTOR (PHARMACIST)-2022

Online Applications are invited from Male & Female Indian citizens for filling up following vacancies to the post of Assistant Sub Inspector (Pharmacist) in 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 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 25th October, 2022 (25/10/2022) AT 00:01 A.M. AND WILL BE CLOSED ON 23rd November, 2022 (23/11/2022) AT 11:59 P.M. 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:-

	Total				
UR	EWS	OBC	SC	ST	
12	02	06	03	01	24

Note:-

- (i) 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.
- (ii) ITBP reserves the right to make changes in sequence of the recruitment procedure after publication of this advertisement. ITBPF also reserves the right to cancel or postpone the recruitment at any stage due to administrative reasons.
- (iii) 10% vacancies of Assistant Sub Inspector (Pharmacist) 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-servicemen candidates of respective categories.

Coly

3. PAY SCALE AND OTHER ALLOWANCES:-

a) Pay	Pay Level- 5 in the Pay Matrix, Rs. 29,200-92,300/- (as per 7 th CPC)
b) Other allowances	The Post will carry Dearness Allowance, Ration Money, Special Compensatory Allowance (while posted in specified border areas), free accommodation or HRA, Transport Allowance, Leave Travel Concession, free medical facilities and any other allowance as admissible in the Force from time to time under the rules/instructions. On appointment they 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.

4. ELIGIBILITY CONDITIONS:

Age Limit

a)

1000	Between 20 to 28 years				
b)	Educational Qualifications				
	i) Pass in the Senior Secondary Certificate (10+2) Examination with physics,				
	chemistry and biology as subjects from a recognized Board or equivalent,				
	ii) Diploma in Pharmacy from any institution of or recognized by the Central or				
	State Government.				
	iii) Registered as a Pharmacist under the Pharmacy Act 1948.				
c)	Crucial date for Age & Relaxations				
0)	Crucial date for determining the age will be 23 rd November, 2022 (23/11/2022) i.e. the last date for receipt of online application. Candidates should not have been born earlier than 24 th November, 1994 and later than 23 rd November, 2002.				
	Note:-				
-	 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. 				
	 ii) Crucial date for claiming EWS/SC/ST/OBC(NCL)status will be the closing date for receipt of online applications. 				
	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 23 rd November , 2022 (23/11/2022) i.e. the last date for receipt of online application.				
	O.M.				
	they				

- 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.
- v) The formats of the certificates Annexure-I, II, II-A, III, IV, V, VI, & VII 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:-

SN	Category	Age-Relaxation permissible beyond the upper age limit		
1	Scheduled Caste (SC)/ Scheduled Tribe (ST)	5 years		
2	Other Backward Class (NCL)	3 years		
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	Departmental Candidates with three years regular and continuous service in Central Government on closing date of receipt of online application.	Up to the age of 40 years for UR, 45 years for SC/ST and 43 years for OBC category.		
7	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 & EWS - 5 years OBC(NCL) - (3+5) 8 years SC & ST -(5+5) 10 years		
8	Children and dependent of victims KILLED in the 1984 riots OR communal riots of 2002 in Gujarat	UR & EWS - 5 years OBC(NCL) - (3+5) 8 years SC & ST - (5+5) 10 years		

d) Explanation of Ex-Serviceman:-

An Ex-Serviceman means a person;

- (i) 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
 - 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**

39

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 Who has been released from such service as a result of reduction in establishment. Who has been released from such service after completing the specific period of (ii) 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 Personnel of the Army Postal Service who are part of regular Army and retired (iii) 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 Personnel, who were on deputation in Army Postal Service for more than six (iv) months prior to the 14th April, 1987, Or Gallantry award winners of the Armed Forces including personnel of Territorial (v) Army; Or Ex-recruits boarded out or relieved on medical ground and granted medical (vi) disability pension. Economically Weaker Sections (EWSs):- The reservation for Economically e) Weaker Sections (EWSs) 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 Office Memorandum 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 TEST(PST)

Sl. No.	Description		ght in Ims	Chest in Cms (only for male	
842 55		For	For	candidates)	
	7	Male	Female	Without With expansion	
a)	Minimum height for all candidates belonging to the Scheduled Tribes	162.5	150	77	82
b)	Minimum height for Candidates falling in the categories of Garhwalis, Kumaonis, Gorkhas, Dogras, Marathas and Candidates belonging to the States of Sikkim, Nagaland, Arunachal Pradesh, Manipur, Tripura, Mizoram, Meghalaya, Assam, Himachal Pradesh, Kashmir region of Union Territory of Jammu & Kashmir and Union Territory of Ladakh.		150	80	85

Grey .

c) All other States and Union territories. 170 150 80 85

Weight- Corresponding 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 STANDARDS:-

a) 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

Visual Acuity unaided (Near Vision)		Uncorrected Visual Acuity (Distant Vision)		Refraction	Colour Vision	Remarks	
Better eye	Worse eye	Better eye	Worse eye	7 1 0			
N6	N9	6/6	6/9	Visual correction of any kind is not permitted even by glasses.	CP III by ISHIHARA	-In right handed person, the Right eye is better eye and vice versaBinocular vision is required.	

- (i) A colour blind person shall not be eligible for recruitment. If at any stage of service career a person is found to be colour blind, he will be medically boarded out as per SHAPE policy in vogue in the ITBP.
- (ii) The candidate must not have knock knee, flat foot, varicose veins or squint in eyes.
- (iii) Must be in good mental and bodily health and free from any physical defect likely to interfere with the efficient performance of duties.

(b) Tattoos: -

- (i) <u>Content</u>: Being a secular country, the religious sentiments of our countrymen are to be respected and thus, tattoo depicting religious symbol or figures and the name, as followed in Indian Army are to be permitted.
- (ii) <u>Location</u>: 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.
- (iii) <u>Size</u>: Size must be less than ¼ of the particular part (Elbow or Hand) of the body.

Gray

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) APPLICATION FEE & MODE OF PAYMENT Male candidates belonging to Unreserved(UR), Other Backward Class (OBC) and Economically Weaker Section(EWS) categories applying for recruitment to the post should pay Rs. 100/-(Rupees One hundred only) as application fee through online payment gateway system on www.recruitment.itbpolice.nic.in. Candidates belonging to Scheduled Caste(SC), Scheduled Tribe(ST), Females and Ex-servicemen are exempted from paying the fee.

Note:-

- i) Fee once paid will not be refunded under any circumstances.
- ii) Fee paid by mode other than above will not be accepted and the applications of such candidate will be rejected forthright and the payment made shall stand forfeited.
- c) Candidates working in Central/State Government/ Autonomous/ Statutory Bodies/
 Public Sector Undertaking etc. applied to the post of Assistant Sub Inspector
 (Pharmacist) 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 verification of documents shall be summarily rejected.
- d) Online application mode will be opened w.e.f. 25th October, 2022 (25/10/2022) at 00:01 A.M. and will be closed on 23rd November, 2022 (23/11/2022) 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).

Profes

Note :-

- Before start of PET & PST the candidates will undergo thorough verification of identity including Biometric capture.
- 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)

	X XXI XOLU X
i) The events of	the PET are as follows:-
Event	Time/Chance
	For Male candidate
1.6 Kms Run	To be completed within 7 minutes 30 seconds.
Long Jump	11 Feet (03 chance to be given)
High Jump	3½ feet (03 chance to be given)
	For Female Candidate
800 mtrs Run	To be completed within 4 minutes and 45 seconds.
Long Jump	9 Feet (03 chances to be given)
High Jump	3 Feet (03 chances to be given)

- ii) No marks will be awarded for this test and PET shall be qualifying in nature. Candidates are required to qualify each event of PET. Candidates who do not qualify shall be eliminated.
- (iii) On reporting of female candidates for PST(Physical Standard Test)/PET(Physical Efficiency Test), a self declaration indicating about her pregnancy status shall be submitted. In case, if she declares that she is not pregnant then, she will be allowed to participate in the PST/PET. In case of false declaration, all the risk for undergoing PST/PET will be of her own.
- iv) If the female candidate declares that she is pregnant before PST/PET, then a confirmatory pregnancy test is to be done and in case she is found to be pregnant, irrespective of duration of pregnancy, she will be declared temporary unfit and her appointment shall be held in abeyance until the confinement is over. The vacancy against which a women candidate was selected will be kept reserved for her. She will be re-examined for PST/PET six weeks after the date of confinement, subject to the production of the medical certificate of fitness from a registered medical practitioner. If she is found fit, she will be appointed to the post kept reserved for and allow the benefit of seniority in accordance with the instructions of the Government, as amended from time to time. In case female candidates is found negative for pregnancy, she will be allowed to participate in the PST/PET.

Saly

	However, female candidates who declared temporary unfit will have to appear and qualify PST, Written Examination, Practical Test and DME/RME and has to secure place in final selection list of respective category.
PHYSICAL	Candidates who have qualify in PET will be screened for Height,
STANDARD	Chest (Chest measurement for male candidate only) and Weight
TEST (PST)	measurements. Those who do not meet the required physical measurements as applicable will be eliminated at this stage. The candidates who are declared not qualified in physical standard i.e. height & chest (as applicable) 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)

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.

PHASE - II

WRITTEN EXAMINATION

- (i) The candidates who qualify Physical Standard Test (PST) will be required to undergo written examination. Admit card to the candidates, will be issued online by mentioning date and venue of written examination. Candidates have to download online admit card from ITBP recruitment website i.e. www.recruitment.itbpolice.nic.in.
- (ii) The written examination carrying 100 MARKS will consists 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 ITBP. The pattern of question paper for OMR/CBT based written examination will be as under:-

SI. No.	Subject	Number of questions	Marks	Time
1)	General Intelligence and Reasoning	10	10	2 hrs
2)	General Awareness	10	10	
3)	Numerical Aptitude	10	10	
4)	English/ Hindi Comprehension	10	10	
5)	Trade/Profession Related	60	60	
	Total	100	100	

Trily

SYLLABUS OF TRADE /PROFESSION RELATED SUBJECT IS AS UNDER

- i. Pharmacology and Toxicology
- ii. Pharmaceutics
- iii. Pharmacognosy
- iv. Pharmaceutical Chemistry
- v. Biochemistry & clinical Pathology
- vi. Health education & community pharmacy
- vii. Human Anatomy & Physiology
- viii. Pharmaceutical Jurisprudence
- ix. Drug store & business management
- x. Hospital & clinical pharmacy

Note:-

- The question paper will be set bilingually in Hindi and English wherever applicable.
- ii) Answer Key of the question paper will be uploaded on ITBP recruitment website i.e. www.recruitment.itbpolice.nic.in after the written examination is completed.
- iii) 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.
- iv) The minimum cut-off percentage of marks for qualifying in written examination will be as follows:-

For UR, EWS : 35% For SC, ST & OBC (NCL) : 33 %

 No representation for re-evaluation/re-checking of answer sheet of written examination or re-conduct of written examination will be entertained.

PHASE-III

VERIFICATION
OF ORIGINAL
DOCUMENTS
& PRACTICAL
EXAMINATION

Candidates who qualify the written examination to the tune of ten times category-wise vacancies will be called to appear in Verification of Documentation and Practical Examination on the basis of marks secured in written examination.

Proy

(a) VERIFICATION OF ORIGINAL DOCUMENTS

In the Documentation Stage, the original testimonials of the candidates will be checked by the recruitment board. Original documents will be returned on the spot after verification and self-attested photocopies of certificates will be retained with the application. Original copy of following documents will be required for verification:-

- i) Educational Certificates alongwith Diploma in Pharmacy
- ii) Registration Certificate as a Pharmacist under the Pharmacy Act, 1948.
- iii) Matriculation or 10th Class Certificate for verification of Date of Birth.
- iv) Scheduled Caste(SC) and Scheduled Tribe(ST) Certificate as per Annexure-I, OBC(NCL) certificate as per Annexure-II and Economically Weaker Section(EWS) Certificate (valid for the year 2022-2023) 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 creamy layer status as per Annexure-II should have been obtained within three years before the closing date for receipt of online application i.e. 23rd November, 2022 (23/11/2022).
- v) Candidates seeking reservation as **OBC(NCL)** shall submit a declaration as per **Annexure-II-A**.
- vi) Persons serving in Government services applying for the post are required to furnish No Objection Certificate (N.O.C.) as per Annexure-IV issued by their employer at the time of physical verification of documents. Candidates who fail to submit No Objection Certificate (NOC) at the time of documentation shall be summarily rejected.
- vii) Certificate as per Annexure-V for claiming relaxation in height & chest (if applicable).
- viii) Certificate issued by local revenue authorities or PAN Card or Aadhar Card or Driving License or Voter ID Card or Passport for verification of citizenship. In case of West Pakistani Refugees settled in Jammu & Kashmir (UT) & Ladakh (UT), they are required to produce Certificate in the format attached as Annexure-'VI' issued by the Sarpanch/Numberdar of a 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;

	ix) Discharge certificate in case of Ex-Servicem	nen .	
	ix) Discharge certificate in case of Ex-Servicein	ien	187481
	x) Four passport size photograph same as sub-	mitted with	online
	application form:		
	(2) Candidates who do not qualif	y Verification	n of
	Documentation stage will be eliminated at thi	s stage.	
į.	Land Folders a colleges resonance control of the second resonance of	Committee of the Commit	
	(B) PRACTICAL EXAMINATION:-		Annania (Caranta)
	i) Candidates who qualify Verification of I		7303 (Care)
	will be allowed to appear in Practical Exa		18/83/6/2
1 = 1	Examination will be conducted at Governm		The
2.1	pattern of Practical Examination will be as follows		
**	S.N. Subject (1) Viva-voce	Marks 40	
		30	
ii.	(2) Instruments identification (3) Procedures	30	
	Total Marks	100	
	Total Walks	100	
	ii) The Practical Examination will carry 100 n	narks and quali	fving
	marks will be 50% for all categories. However,	아이지 않아 없다면 살아 있다. 그 사람이 아니라 살아가지 그 살아갈 맛이 느꼈어 없었다.	
	be qualifying in nature.		
MERIT LIST	After completion of Practical Examination,	Merit list in	each
	category namely UR, SC, ST, OBC, EWS and	Ex-servicemen	n will
	be drawn on the basis of marks obtained by the		
	Written Examination. On the basis of merit, the		0.02
	shortlisted for Detailed Medical Examination		
	category-wise vacancies. Extended list in each		0.00
	be prepared to cover the shortfall due to fail		E-200
	Detailed Medical Examination (DME) and		edicai
RESOLUTION	Examination (RME). However, there shall be n i) In case of tie in marks, the candidate older in a		her in
OF TIE CASES:-	merit.	age will be mgi	ici iii
OF THE CASES.	ii) If the tie still persists, the candidate whose	name comes fi	rst in
	the alphabet order (English) will be kept higher i		
	PHASE-IV		
DETAILED	The Detailed Medical Examination of the shortli	isted candidates	s will
MEDICAL	be conducted in terms of Uniform Guideline	es for Recruit	tment
EXAMINATION	Medical Examination for GOs and NGOs in CA		The state of the s
(DME)	vide MHA U.O. No. A.VI-1/2014-Rectt(SSB) da		5 and
Name (page to the second of the second	as amended from time to time by the Government		
REVIEW	(i) All candidates who are declared unfit during		
MEDICAL	Examination(DME) will be allowed to undergo	#1975	
EXAMINATION	Examination(RME), provided they give their		
(RME)	appending their signature on the intimation indicates	ating the reasor	is for
	being unfit as per Annexure-'VII'		

Chily

- (ii) The candidates who have been declared unfit in DME will be briefed about the procedure for filling an appeal for RME at the venue.
- iii) The RME of candidates will be conducted in continuation of DME preferably on the next day of DME, The consent for RME as per Annexure-'VII' duly signed by the candidate should be submitted within 24 hours after he/she is informed of his/her unfitness in DME.
- (iv) The decision of ITBP Board of Medical Officers shall be final for declaring a candidate Fit or Unfit in DME/RME.

9. GENERAL INSTRUCTIONS:-

- (1) 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:-
 - (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/ her candidature by any irregular or improper means in connection with his/ her 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.
 - (1) 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.

Bay

Col

(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)	No application received after the last date as mentioned above will 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 rectsupport@itbp.gov.in 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 ITBP/Govt. of India will be final.

DIG (Recruitment) Directorate General, ITBPF

ANNEXURE 'I'

FORM OF CERTIFICATE TO BE PRODUCED BY A CANDIDATE BELONGING TO SCHEDULED CASTE (SC) AND SCHEDULED TRIBE (ST)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
of village/town* in District/Division* of
the State/Union Territory* of who belongs to the Caste/Tribe which is recognised as a Scheduled
Caste/Tribe which is recognised as a Scheduled
Caste/Scheduled Tribe in the State/Union Territory* issued by the
dated
and the second s
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.
- 프로 : : : : : : : : : : : : : : : : : :
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.
- 'NG NG 'NG NG 'NG 'NG 'NG 'NG 'NG 'NG NG 'NG NG 'NG NG 'NG NG 'NG NG N
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 (OBC)**APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA

This is to certi	fy that Shri / Smt. / Ku	mari				
Son/Daughter of	Shri/Smt.	1		- · · · · · · · · · · · · · · · · · · ·		of
Village/Town		in	District/	Division	8	
	in the State/	Union Ter	ritory	8		
belongs to the	Community	which is r	ecognized	as a backw	vard class	under
the Government of I	ndia, Ministry of Socia	al Justice a	ind Empov	verment's	Resolutio	n No.
	dated	-		_*. Si	hri/Smt/K	umari
		and/or h	is/her fam	ily ordinar	ily reside	(s) in
the	District/D	ivision of	the			
	ry. This is also to or reamy Layer) mention				The miles of the	
	ia, Department of Per	rsonnel &	Training	O.M. No	. 36012/2	22/93-
Estt.(SCT) dated 08.0)9.1993**.			D:-		
			Deputy	Commission	trict Mag oner etc. *	
Dated:				2		
Seal						

***- 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.

^{*-} 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.

Annexure-'II-A'

$\frac{\text{DECLARATION BY OBC CANDIDATES REGARDING NON CREAMY LAYER}}{\text{STATUS}}$

I,Son/Daught		Son/Daughter	hter of	
	resident of	village/town/city		_Distric
State		 -	that I belong	
Government of India for a Department of Personnel a dated 8/9/1993 which is 09/03/2004, OM No. 36033/1/2013-Estt(Res) depersons/sections (Creamy Government of India.	the purpose of and Training C modified vide 36022/2/2004 ated 27/05/201	office Memorandum No DOP&T OM No. 360 Estt(Res) dated 14	s as per orders con 0.36012/22/93- Est 022/2/2004-Estt(Re 1.10.2008 and C d that I do not b	tained in t. (SCT) s.) dated OM No belong to
Place:		Signature of the app	olicant (OBC) can	didate,
Date:				

	Government of
	(Name & Address of the authority issuing the certificate)
INCOME &	ASSEST CERTIFICATE OR BE PRODUCED BY ECONOMICALLY
	WEAKER SECTIONS (EWSs)
Certificate No.	
	Date:
	VALID FOR THE YEAR 2022-2023
	to certify that Shri/Smt/Kumari
son/daughter/w	ife of permanent resident of
village/street	Post Office
District_	in the State/Union Territory
	whose photograph is attested below belongs to Economically
Weaker Section	s, since the gross annual income* of his/her "family"* is below Rs. 8 lakh
(Rupees Eight I	Lakh only) for the financial year 2021-2022. His/her family does not own or
possess any of t	he following assets***.
a completely	
	cres of agricultural land and above;
	idential flat of 1000 sq ft. and above'
	idential plot of 100 sq. yards and above in notified municipalities;
	idential plot of 200 sq. yards and above in areas other than the notified
mu	nicipalities.
2. Shri/Smt	/Kumari belongs to the
	caste which is not recognized as a Scheduled Caste, Scheduled
Tribe and Other	Backward Classes (Central List).
	- Set de consideration de la constant de la consta
	Signature with seal of Office
Recent	Name
Passport Size	Designation
attested	
photograph of the applicant	
3.5	

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

^{**}Note 2: The term "Family" for this purpose include 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.

RECRUITMENT FOR THE POST OF ASSISTANT SUB INSPECTOR (PHARMACIST)-2022 IN INDO-TIBETAN BORDER POLICE FORCE

No Objection Certificate

Note: Person serving in Government services applied for the post of ASSISTANT SUB INSPECTOR (PHARMACIST) must submit "No Objection Certificate", in original,

i)	Certified that Mr./Mrs./Kumari permanent/temporary post of Government.	holds a under Central
(ii)	Certified also that he/she has submitted	d his application to this department/Office on
	· · · · · · · · · · · · · · · · · · ·	
(iii)	Certified also that Mr./Mrs./Kumari_ case of his/her selection for the post of Indo-Tibetan Border Police Force.	will be released in f Assistant Sub Inspector (Pharmacist) in
v)	Post serving in	hri/Smt/Kumari(mention /igilance case is either pending or being
Place	o:-	
Date	d:-	
		Signature of Head of Office/

Appointing Authority with office seal

FORM OF CERTIFICATE TO BE SUBMITTED BY THE CANDIDATES THOSE WHO INTEND TO AVAIL RELAXATION IN HEIGHT OR CHEST MEASUREMENT (Please refer para 5 Note 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 n	nentioned above a	re considered as
	rhwall, Kumaoni, Dogra, Mi uitment in the Para Military) for relaxation in height measurement for on of India.
			nu & Kashmir/North Eastern States which nent for recruitment in the Para Military
•			_Tribals/Adivasis community which is
cons forc		ght and chest mea	asurement for recruitment in para-military
Date	e:		
	e		
			Signature
		District Magis	strate/Sub-Divisional Magistrate/Tehsildar

Delete whichever is not applicable.

	Annexure-'VI'
Office of the Sarpanch/Numberdar	
IDENTITY CERTIFICATE FOR WEST PAKISTANI REFUGI THE STATE OF JAMMU & KASHMIR	EE RESIDING IN
This is to certify that Shri/Ms/Smt	
Tehsil Disttof undivided India (now	Pakistan) presently
residing at H. No, Street/Lane No Mohalla, Village, Tehsil	
Distt is now a West Pakistani Refugee after ha	
Pakistan during the Indo-Pak Conflict of 1947.	

Sarpanch/ Numberdar

ANNEXURE-VII FOR OFFICIAL USE ONLY

ASSISTANT SUB INSPECTOR (PHARMACIST) RECRUITMENT-2022 MEMORANDUM UNFIT

Subject: Review Medical Examination of candida Examination Test for the post of Assistant	tes found to be UNFIT in Medical Sub Inspector (Pharmacist)-2022 in		
ITB Police Force	,		
Mr/Ms informed that he/she has been medically examinated and the statement on at an another statement on at another statement on at another statement on at another statement on at another statement of the st	ned for recruitment to the post of ACIST) in ITB Police Force d found UNFIT due to the reasons		
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 on			
Date Centre	Signature of Medical Officers Name Stamp		
Counter-signature of the Presiding	g Officer with Seal		
Result of Medical Examination received Name & Signature of the Candidate			
To The Presiding Officer of Recruitment Board	FOR USE OF CANDIDATE ONLY		
Subject- APPLICATION FOR REVIEW MEDICAL EXAMINATION. Sir, I hereby convey my consent for undergoing Review Medical Examination.			
Place Date (Signature		