

web

238
13/1/15

Dated: 12/01/2015

To.

The Directorate-General,
Directorate of Audio and Visual Publicity,
Ministry of Information and Broadcasting,
Soochana Bhawan, Lodhi Road
New Delhi-110003

Sub: Release of Advertisement for 255 posts of Inspector (General Duty) in ITBP to be filled up on transfer on deputation/re-employment basis in ITBP Force.

Sir,

I am directed to forward herewith an advertisement as at Annexure-I for filling up two hundred fifty five (255) posts of Inspector (General Duty), Group-B (Non.-Gazetted) (Non-Ministerial) post in the Pay Band-2 Rs. 9300-34800/- with Grade Pay Rs. 4600/- and other allowances admissible to Central Government employees on transfer on deputation/re-employment basis in ITBP Force for publication in 'EMPLOYMENT NEWS/ROZGAR SAMACHAR'.

2. It is requested that the advertisement may please be arranged for immediate publication in Employment News. It is also intimated that payment towards cost of publication of above advertisement will be borne by ITBPF.

Encl: as above.

Yours faithfully,

(K.D. Dwivedi)

Dy. Inspector General (Estt.)

Copy along-with a copy of advertisement to:-

1. All Ministries/ Departments, Govt. of India
2. The Director General,
CRPF BSE CISE SSB ARs
3. The Director General, Door Darshan, Mandi House, New Delhi
4. The Director, A.I.R. Akashvani Bhawan, New Delhi
5. The JAG DIG, Dte. General ITBP
6. The Director General (Re-settlement) M.O Defence, West Block-4 wing No. 1, R.K. Puram, New Delhi- 110066 - with the request to forward the names of those non ministerial non Technical Subedar, who are willing eligible for deputation and also fulfill the conditions mentioned at para of Re-employment of Annexure -I.
7. Dy. Comdt. IT Cell, Dte Gen. ITBP - with the request to upload the advertisement and application form on official website of ITBP.
8. PS to DG IG (HQ) IG (Trg.) IG (Ops & Int.) IG (Prov. & Comm.) Dte Gen. ITBP.
9. DC (Adm) Dte. Genl. ITBP.

With the request that wide publicity of advertisement may please be given in your Ministry Department Force and suitable candidate be sponsored for deputation.

(K.D. Dwivedi)

Dy. Inspector General (Estt.)

M. upload
At
AC/19
100
Dte. Genl.

**Directorate General, Indo-Tibetan Border Police Force
(MHA/Govt. of India), Block-2, CGO Complex,
Lodhi Road, New Delhi-110003**

Applications are invited from Indian citizen for filling up two hundred fifty five (255) posts of Inspector (General Duty), Group 'B' Non-Gazetted (Non- Ministerial) in the Pay Band -2 Rs. 9300-34800/- with Grade Pay Rs. 4600/- and other allowances admissible to Central Government employees in Indo-Tibetan Border Police Force (Ministry of Home Affairs) Govt. of India, New Delhi on transfer on deputation/re-employment basis. The vacancies are subjected to change (decrease or increase) at any stage.

A) Eligibility criteria:-

By Deputation:-

Inspector (General Duty) in analogous scale from other Central Armed Police Force or State Government Police Organizations.

Note 1.- The departmental officers in the feeder categories who in the direct line of promotion shall not be eligible for consideration for appointment on deputation. Similarly, deputationists shall not be eligible for consideration for appointment by promotion.

Note 2- The period of deputation including the period of deputation in another ex-cadre held immediately preceding this appointment in same or some other organization or department of the Central Government shall ordinarily not exceed three years.

Note 3- The maximum age-limit for appointment by deputation shall not be exceeding fifty-two (52) years as on the closing date of receipt of application.

Note 4- For the purpose of appointment on deputation basis, the service rendered on a regular basis by an officer prior to 1.1.2006, the date from which the revised pay structure based on the 6th CPC recommendations has extended, shall be deemed to service rendered in the corresponding pay band and grade pay or pay scale extended based on the recommendation of the Commission.

By Re-employment :-

The Armed Forces personnel due to retire or who are to be transferred to reserve within a period of one year and have the qualifications and being in Medical Category SHAPE-I as prescribed above for promotion shall also be considered, such persons would be

given deputation terms upto the date on which they are due to release from the Armed Forces; thereafter they may be continued on re-employment.

Note 1:- Names of those non Ministerial / non Technical Subedar, who are willing, eligible for deputation and also fulfill the conditions mentioned above at para of Re-employment will be considered for deputation/ re-employment.

Note-2:- Names of Ministerial / Technical Ex-serviceman Subedar will not be considered for said deputation/re-employment.

(B) Pay & Allowances:-

The pay of the candidate selected for appointment on deputation basis will be regulated in accordance with Department of Personnel & Training, OM No.6/8/2009/Estt.Pay-II dated 17-06-2010.

(C) Other Conditions:

Following conditions will also be applicable on the Inspector(GD) on selection on deputation in ITBP Force :-

- i) Selected candidate will be governed by ITBPF Act-1992 & Rule 1994 and will have to wear uniform as per rules of the Force.
- ii) Selected candidate will be liable to serve anywhere in or outside India.
- iii) The selected candidate will be entitled for leave as per CCS (Leave) Rules, 1972 as amended from time to time.
- iv) The selected candidate will be entitled for Leave Travel Concession: as per CCS (LTC) Rules, 1988 as amended from time to time.

(D) Period of Deputation :-

Period of deputation shall ordinary be for three years which can be extended.

However, due to administrative reasons one can be repatriated before completion of tenure.

2. Applications through proper channel of willing and suitable Subordinate officers along-with their bio-data in the prescribed proforma (enclosed) as Annexure-II together with up-to-date ACR/APAR dossiers (attested copies each page) for the last 05 years. DE/Vigilance Clearance Certificate and Integrity Certificate, should reach "Sr. Admn. Officer (Estt.), Directorate General, ITBP, MHA Govt. of India, Block-2, CGO Complex, Lodhi Road, New Delhi-110003" within two months from the date of publication of the advertisement in Employment News/Rozgar Samachar. Officers once nominated will not be permitted to withdraw their candidature.

**APPLICATION FOR THE POST OF INSPECTOR (GENERAL DUTY) IN
ITBPF ON TRANSFER ON DEPUTATION/RE-EMPLOYMENT BASIS**

1.	NAME (IN BLOCK LETTERS)	
2.	DATE OF BIRTH (DD/MM/YYYY)	
3.	EDUCATIONAL QUALIFICATION	
4.	NAME OF OFFICE / DEPARTMENT / MINISTRY	
5.	PRESENT POST HELD AND SCALE OF PAY WITH GRADE PAY	
6.	PRESENT PAY DRAWN (BASIC AND GRADE PAY)	
7.	POST HELD ON REGULAR BASIS W.E.F.	
8.	DATE OF CONFIRMATION	

8. DETAILS OF POSTS HELD IN VARIOUS PAY SCALES IN PAST:

S.NO.	NAME OF POST HELD	PAY SCALE	GRADE PAY	PERIOD		REMARKS, IF ANY
				FROM	TO	

9. EXPERIENCE :
10. ANY-OTHER DETAILS RELEVANT
TO THE POST NOT COVERED
IN ABOVE COLUMNS :

DATE:-

(SIGNATURE OF APPLICANT)

NAME:.....

DESIGNATION:

CONTD...2...

CERTIFICATE TO BE GIVEN BY
HEAD OF OFFICE / DEPARTMENT OF THE APPLICANT
(To be attested not below the rank of Dy. Secretary)

1. IT IS CERTIFIED THAT PARTICULARS FURNISHED BY THE OFFICIAL ARE CORRECT AS PER SERVICE RECORD.
2. IT IS CERTIFIED THAT NO DISCIPLINARY/VIGILANCE CASE IS PENDING OR CONTEMPLATED AGAINST THE APPLICANT AND HE/SHE IS CLEAR FROM THE VIGILANCE ANGLE.
3. HIS/HER INTEGRITY IS CERTIFIED AS BEYOND DOUBT.
4. DETAILS OF MAJOR/MINOR PENALTIES (MMP) IMPOSED DURING THE LAST 10 YEARS, IN ORIGINAL, DULY SIGNED & STAMPED BY COMPETENT AUTHORITY.
5. HE/SHE WILL BE RELIEVED OF HIS/HER DUTIES TO TAKE UP ASSIGNMENT IN ITBPF ON HIS/HER SELECTION ON DEPUTATION/RE-EMPLOYMENT
6. CADRE CLEARANCE
7. DETAILS OF COURT CASES, IF ANY.

PLACE:
DATE:

SIGNATURE.....
NAME.....
DESIGNATION WITH OFFICE SEAL
TELEPHONE NO.