Government of India Ministry of Home Affairs Directorate General Border Security Force (Personnel Directorate: Recruitment Section)

/// ONLINE DETAILED ADVERTISEMENT ///

Online applications are invited from eligible and interested Male and Female Indian citizens for filling up the under mentioned vacancies of Group-'A' (Gazetted- Non Ministerial (Combatised) posts in the Border Security Force, Engineering Set up, Ministry of Home Affairs, Government of India through **Online Mode only** for vacancy year-2022 :-

Name of posts	Category wise Vacancies				Total	Pay Scale		
	UR	EWS	OBC	SC	ST			
Assistant Commandant (Works)	3	-	2	1	-	6	Pay matrix Level-10	
Assistant Commandant (Electrical)	-	-	-	-	1	1	(Rs56,100- 1,77,500) As per 7th CPC	

<u>NOTE</u>

- (i) Vacancies are subject to change (may increase or decrease) due to administrative reasons. BSF reserves the right to make changes or cancel or postpone the recruitment without assigning any reason.
- (ii) Any amendment/Notice will only be published on BSF Website. Candidates in their own interest are requested to log on to <u>https://rectt.bsf.gov.in</u> regularly for updates.
- (iii) The posts are combatised and purely temporary in nature but are likely to be made permanent.

2. <u>NATIONALITY/CITIZENSHIP</u>:-

Candidate must be a citizen of India.

3. DISQUALIFICATION :-

No person,

- (a) who has entered into or contracted a marriage with a person having a spouse living; or
- (b) who having a spouse living, has entered into or contracted a marriage with other person, shall be eligible for appointment under these rules:

Provided that the Central Government may, if satisfied that such marriage is permissible under the personal law applicable to such person and the other party to the marriage and that there are other grounds for so doing, exempt any person from the operation of this rule.

4. ELIGIBILITY CONDITIONS:-

(A) AGE LIMIT

S.No.	Name of Post	Age
1.	Assistant Commandant (Works)	Below 35 years of age as on the closing date of
2.	Assistant Commandant (Electrical)	receipt of online application.

Note- Crucial date for determining the age limit in each case shall be closing date on receipt of online application.

• RELAXATIONS OF UPPER AGE LIMIT ARE AS UNDER:-

Age relaxation to different category of eligible candidates for the posts will only be given according to vacancy exists in respective category.

S/No.	Category	Age Relaxation permissible beyond the
		upper age limit
1.	SC/ST	05 years
2.	OBC	03 years
3.	Central Government Employees (Unreserved) who have rendered not less than 3 years regular and continuous service as on closing date.	05 years
4.	Central Government Employees (OBC) who have rendered not less than 3 years regular and continuous service as on closing date.	08 (5 +3) years
5	Central Government Employees (SC/ST) who have rendered not less than 3 years regular and continuous service as on closing date.	10 (5+5) years
6.	Children and dependent family of those killed in the communal riots of the year 1984 and Gujarat riots of the year 2002 (Unreserved)	05 years
7	Children and dependent family of those killed in the communal riots of the year 1984 and Gujarat riots of the year 2002 (OBC)	08 years (5 + 3) years
8	Children and dependent family of those killed in the Communal riots of the years 1984 and Gujarat riots of the year 2002 (SC/ST)	10 years (5 + 5)years
9	Widow/Divorced Women judicially separated and who are not remarried (Unreserved)	Upto 35 years of age
10.	Widow/Divorced Women judicially separated and who are not remarried (OBC)	Upto 38 years of age
11.	Widow/Divorced Women judicially separated and who are not remarried (SC/ST)	Upto 40 years of age

<u>NOTE</u>

- (i) Age of candidates will be determined on the basis of Date of Birth as recorded in their matriculation certificates available on the closing date of submission of application and no subsequent request for its change will be considered or granted.
- (ii) Prescribed format of certificate for reserved categories are attached as per <u>Annexure-'B'</u> for SC/ST, <u>Annexure 'B-1'</u> for EWS and <u>Annexure 'C'& C1</u> for OBC category.
- (iii) Relaxation of respective category will only be given in those cases where vacancies are available in the respective category for the applied post. If vacancies are not available in respective reserved category, candidates applied will be treated as '**Un-Reserved**' candidate, if he/she fulfill the eligibility conditions applicable to Un-reserved candidate. In that case, if found later that candidate does not fulfill the criteria of General category; candidature will be rejected at any stage of the examination.
- (iv) A person seeking appointment on the basis of reservation to SC/ST/OBC must ensure that he/she possesses the caste/community certificate as per prescribed format given in the advertisement. EWS category candidates also be possesses prescribed formats of certificates. The crucial date for this purpose will be the closing date for receipt of applications.

(v) Every candidate seeking reservation as OBC is required to submit a certificate in prescribed format (Annexure-'C') regarding his/her OBC status and non-creamy layer status issued by the Competent Authority. Candidates claiming OBC status may ensure that he/she possess caste/community certificate and does not fall in creamy layer on the crucial date i.e. closing date for receipt of application. (In order to ensure it, a declaration in addition to the certificate issued by the Competent Authority will also be obtained from the candidates seeking reservation as OBC in the format attached as Annexure-'C-'1').

(B) EDUCATIONAL QUALIFICATION

S.	Name of Post	ducational Qualification				
No.						
1.	Assistant Comdt (Works)	Degree in Civil Engineering from a recognized University or Institution				
2.	Assistant Comdt	Degree in Electrical Engineering from a recognized University or				
	(Electrical)	Institution				

(C) PHYSICAL STANDARDS TEST (PST)

The minimum requirement for the candidates are as follows :-

Measurement	Male	Female
Height	165 Cms.	157 Cms.
Chest	(Un-expanded)-81 Cms (with 5 Cms Minimum expansion)	Not applicable.
Weight	50 Kgs	According to height but not less than 46 Kgs.

(D) MEDICAL STANDARDS

- (i) Vision minimum distant vision 6/6 and 6/9 both eyes without correction (i.e without wearing glasses).
- (vi) The candidates must not have knock knees, flat foot, varicose veins or squint in eyes and they should possess CP-III by ISIHARA PLATES colour vision. The candidates will be tested for colour vision by Isharara's test as well as Edrich-Green Lantern Test. They must be a good mental and bodily health and free from any physical detect likely to interfere with the efficient performance of the duties.
- (vii) The Medical Examination will be conducted as per revised uniform guidelines of Medical Examination for recruitment Medical Examination of GOs and NGOs in the CAPFs & AR as circulated by MHA vide their Office memorandum No.A-VI-1/2014-Rectt(SSB) dated 20th May 2015, Revised uniform guidelines for Review Medical Examination in CAPFs & AR for GO's & NGO's circulated by MHA (Police–II Division) vide their office Memorandum No.E.32012/ADG(Med)/DME& RME/DA-1/2020/1166 dated 31 May' 2021 and subsequent amendment thereof.

(viii) <u>TATTOO :-</u>

- <u>Content</u>: 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 permitted.
- <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.
- **<u>Size</u>**: Size must be less than ¼ of the particular part (Elbow or hand) of the body.

- In case of candidate has undergone removal of tattoo (s) prior to appearing for recruitment
 process and the same has faded substantially, this will be treated as a "scar" and not a
 tattoo. Such candidate will be permitted to undergo the entire selection process with
 approval of Presiding officer of the recruitment Board. Further, the scar resulting due to
 removal of tattoo will be reviewed by the Medical Board of officers during detailed Medical
 examination.
- (ix) The medical examination will be done as per the parameters issued by MHA in Medical Manual dated 20/05/2015, Revised uniform guidelines for Review Medical Examination circulated by MHA (Police–II Division) vide their office Memorandum No.1166 dated 31 May'2021 and subsequent amendment thereof.
 - On completion of detailed medical examination, if a candidate is declared Medically Unfit during detailed medical examination, he/she will be allowed to undergo Review Medical Examination (RME), provided they give their written consent by appending their signature on the intimation indicating reasons for being unfit, as per Annexure- 'D'. Review Medical Examination (RME) of candidates will be conducted in continuation of DME preferably on the next day of DME. The consent for RME as per Annexure-'D' duly signed by the candidate should be submitted within 24 hrs after he/she is informed of his/her unfitness in DME. Review Medical Examination (RME) is conducted to rule out the possibility of an Error of Judgement in the decision of initial Medical Board/DME board. Decision of Review Medical board will be final. No appeal/representation against the decision of Review Medical board will be entertained.

5. PROCESS OF CERTIFICATION AND FORMAT OF CERTIFICATES:

Candidates who wish to be considered against vacancies reserved/or seek age-relaxation must submit requisite certificate issued by the Competent Authority in the prescribed format when such certificate are sought by the concerned selection board at the time of documentation. Otherwise, their claim for EWS/SC/ST/OBC status will not be entertained and their candidature/applications will be considered under **Un-Reserved category**. The formats of the certificates are annexed. Certificates obtained in any other format will not be accepted. Candidates who have applied under UR category (General) but producing SC/ST/OBC certificate at the time of documentation will also be accepted by the selection board. Any similar request made by the candidates after the stage of documentation will not be considered.

NOTE

- (i) Candidates are warned that they will be permanently debarred from the examination conducted by the BSF in case they fraudulently claim EWS/SC/ST/OBC/Central Govt. servant.
- (ii) Candidates should note that the Date of Birth as recorded in the Matriculation/Secondary Examination Certificate or an equivalent certificate available on the closing date of submission of application will be accepted for determining the age and no subsequent request for its change will be considered or granted.

6. <u>SELECTION PROCEDURE</u>

POST OF ASSISTANT COMMANDANT (WORKS & ELECTRICAL) : Selection procedure for the posts will be as under:-

i) FIRST PHASE (WRITTEN EXAMINATION)

1st phase of examination i.e Written Examination will be conducted at the selection Examination Centre. There will be two composite papers are as under :-

a) <u>First paper (Common for AC (Works) & AC (Electrical)</u> (Objective Type with multiple choice on OMR answer sheet)

Subjects	Nos of Questions	Marks	Duration
General English	25 Questions	25 Marks	02 Hrs
General awareness	25 Questions	25 Marks	
Reasoning	25 Questions	25 Marks	
Numerical Aptitude	25 Questions	25 Marks	
	100 Questions carrying	100 Marks	

b) Second paper (Subjective and conventional Type) Time-02 Hrs

For the post of AC (Works)

Civil Engineering - 10 Questions

- 100 Marks

Standard and Syllabus for Civil Engineering

Building Materials (Timber, Bricks, Cement, Cement mortar, concrete), Solid Mechanics, structural Analysis, Design of Steel structures, Design of Concrete and Masonry structures, Construction practice, Planning and management, Fluid Mechanics, Open Channel, Flow Pipe Flow. Hydraulic Machines and hydro power, Hydrology, Water Resources Engineering, Water supply Engineering, Waste water engineering, Solid waste management, Air and Noise pollution and Ecology, Soil mechanics, Foundation engineering, Surveying, Transportation Engineering etc.

For the post of AC (Electrical) Electrical Engineering - 10 Questions - 100 Marks

c) <u>Standard and Syllabus for Electrical Engineering</u>

K M Theory, Electrical Materials, Electrical circuits, Measurements and Instrumentation, Control Systems, Electrical Machines & power transformers, Power systems, Analog and digital Electronics and circuits, Microprocessors, Communication systems, power electronics, Materials and components, physical electronics election devices and ICs, Signals and systems, Networks theory, Electromagnetic theory, Electronic Measurement and Instrumentation, Analog Electronic circuits, Digital Electronics circuits, control systems, Communication system, Microwave Engineering, Computer Engineering etc .

d) QUALIFYING MARKS OF WRITTEN EXAMINATION FOR EACH PAPER

- i) For General (UR),EWS & OBC category candidates 50 %
- ii) For SC/ST Category Candidates 45 %

Note :-

- a) However, number of candidates to be qualified in written examination will be restricted maximum ten times of number of vacancies or qualified candidates whichever is less, for appearing in 2nd phase examination. There will be no re-evaluation of answer sheet.
- b) Candidates are not permitted to use Mobile Phone, Calculator or any other electronic/electrical device for answering any paper (Test Booklets). Candidates will not bring Mobile Phone, Calculator or any other electronic/electrical device inside the Examination premises. 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 by the department against such candidates, as per extant policy of the department.
- c) The 1st paper of written Examination will be conducted on OMR based answer sheet. If the candidate did not properly shade/wrongly shade/did not fill/wrongly filled his/her mandatory data ovals i.e Roll number, question Booklet series code, Category and sub-category etc in the OMR Answer sheet, it will be rejected at the initial stage and the OMR answer sheet will not be further evaluated for which candidate himself will be responsible for such rejection. Further, 2nd paper of written examination will be subjective and conventional type and candidate will be filled the columns properly, which is essential for evaluation purpose.

ii) SECOND PHASE OF THE EXAMINATION

Successful candidates in 1st phase Examination i.e Written Examination will appear before the selection board for Second Phase Examination i.e. Documentation, Physical Standards Test, Physical Efficiency Test) on due date at the Centre which will be communicated to them through E-Mail address/SMS for call letters through online Admit Card/Call Letters. They will be put through subsequent stages of test. Candidates have to qualify all the stages of the Second phase examination one by one. Any candidate not qualifying in any of the events of examination will be eliminated from the process of recruitment.

(a) **DOCUMENTATION**

Original testimonials/certificates of the candidate will be checked to confirm the eligibility of the candidates at the Centre on the date and time fixed by the department, which will be communicated to the candidates through E-Mail address/SMS for call letters/admit cards through online. If candidate does not produce original documents during documentation i.e Matriculation certificate as proof of date of birth, Educational/Technical degree certificate with marks sheets, Caste certificate for SC/ST/OBC category candidates, OBC candidate does not fall in creamy layer on the crucial date i.e closing date for receipt of application. Experience certificate issued by Govt. agencies & PSUs, NCC certificate and sports achievements etc. Any candidate, who will not possess the documents as per eligibility criteria in which belongs to category during documentation, he/she will be disqualified.

(b) PHYSICAL STANDARDS TEST (PST)

Candidates qualified in the Documentation will be put through the Physical Standards Test (PST). PST will be carried out by the selection board to assess the Height, Chest and Weight of the candidates according to the Physical Standards post wise mentioned at **Para-4 (C) (i)** above.

NOTE :-

(i) Candidates declared disqualified in Physical Standard Test i.e Height and Chest may prefer an appeal immediately at the venue of the PST itself, if they so desire, to Board of officers/Presiding officer . The appellate authority will re-measure the Physical Standards of such candidate and the decision arrived at by him will be final and no further appeal or representation in this regard shall be entertained. Weight will not be criteria for rejection at the time of PST, but that will be checked during Medical Examination.

(ii) Candidate will be put through subsequent stages. Candidates have to qualify all the stages of the examination one by one. Any candidate not qualifying in any of the events of examination will be eliminated from the process of recruitment.

(c) PHYSICAL EFFICIENCY TEST (PET)

Those candidates found fit in Physical Standards Test (PST) will be put through Physical Efficiency Test (PET), which will be qualifying in nature. PET norms are as under :-

S/No	Male/ Female	One Mile Run	Standing Broad Jump	Clear the Ditch	Jump and reach
1.	Male	8 Minutes	4 Feet 6 Inch	6 Feet	7 Feet (Excluding 1 Feet reach)
2.	Female	12 Minutes	3 Feet	4 Feet	6 Feet (Excluding 1 Feet reach)

NOTE –I '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 declared that she is not pregnant then, she may be allowed to participate in the PST/PET. In case of false declaration, all the risk of undergoing PST/PET will be of her own.

NOTE-II- If the female candidates declared that she is pregnant before PST/PET, then a confirmatory pregnancy test to be done and in case she is found to be pregnant irrespective of duration of pregnancy 12 weeks standing or over/less, she may be declared temporarily unfit and her appointment shall be held in abeyance until the confinement is over. The vacancy against which a women candidate was selected should be kept reserved for her. She should 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 may 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 may be allowed to participate in the PST/PET.

(iii) THIRD PHASE OF EXAMINATION

Successful Candidates in second phase examination i.e Documentation, PST & PET will appear before the selection board for 3rd phase of Examination i,.e Interview & Medical Examination and Review Medical Examination on due date at the Centrally located place at Delhi or nearby states, which will be communicated to them through E-Mail address/SMS for call letter/Admit card through online.

(i) <u>Interview</u>

The candidates declared qualified in Documentation, PST and PET will be eligible to appear for personnel Interview before the selection Board. Interview will carry 50 marks.

Qualifying marks of Interview

- a) For General (UR),EWS & OBC category candidates 50 %
- b) For SC/ST Category Candidates -- 45 %

(iv) <u>MEDICAL EXAMINATION</u>

Candidates, who will qualify in all the above stages of examination i.e. Written Examination, Documentation, PST, PET and Interview will undergo detailed Medical Examination, which will be conducted by a Medical board to assess their fitness. If, a candidate is declared Medically Unfit during detailed medical examination, he/she will be allowed to undergo Review Medical Examination (RME), provided they give their written consent by appending their signature on the intimation indicating reasons for being unfit, as per **Annexure-'D'**. Review Medical Examination (RME) of candidates will be conducted in continuation of Detailed Medical Examination preferably on the next day of DME. The consent for Re-Medical Examination as per **Annexure-'D'** duly signed by the candidate should be submitted within 24 hrs after he/she is informed of his/her unfitness in DME. Review Medical Examination (RME) is conducted to rule out the possibility of an <u>Error of Judgement</u> in the decision of initial Medical Board/DME board. Decision of Review Medical board will be final. No appeal/representation against the decision of Review Medical board will be entertained.

7. DRAWAL OF FINAL MERIT LIST

(a) After completion of Medical examination, post wise and category wise merit list will be drawn separately on the basis of marks secured/obtained by the candidates in the written examination and Interview. In cases of tie in marks, tie cases will be resolved in the following manner:-

- (i) Total Marks in written examination.
- (ii) Date of Birth, with older candidates placed higher.
- (iii) Alphabetical order in the first names of the candidates appear.
- (b) The list of finally selected candidates will be published on BSF website (<u>rectt.bsf.gov.in</u>)
- (c) No waiting list shall be maintained/kept.

8. <u>HOW TO APPLY</u>

The application by the candidates must be submitted through **ONLINE mode** only. No other mode for submission of application will be accepted. **The facility for submission of online application will be opened on BSF website https://rectt.bsf.gov.in w.e.**f 24.10.2022 at 00:01 AM and will be closed on 22.11.2022 at 23:59 PM. Procedure for submission of online application is attached with this advertisement as per <u>Annexure – 'A'</u>.

9. <u>APPLICATION FEES AND MODE OF PAYMENT</u>

Candidates to pay Rs.400/- (Rupees Four hundred only) as examination fee through following payment modes :-

- (i) Net banking of any bank.
- (ii) Credit/Debit Card of any bank.
- (iii) Nearest authorised Common Service Centre

<u>NOTE :-</u>

- (i) Female candidates of all categories and candidates belonging to Scheduled Caste, and Scheduled Tribes, BSF serving personnel are exempted from payment of examination fee. However, Rs.40/- plus taxes = Rs.47.2/- will be charged from every candidate including exempted category as "service charges" by the CSC.
- (ii) Payment of examination will be accepted only through Online mode
- (iii) Fee once paid will not be refunded under any circumstances.
- (iv) In case of non-receipt of examination fee from the candidates of non-exempted categories, their form will not be accepted.

10. <u>RECRUITMENT CENTRES</u>

The candidates can opt one of the following nearest centre for appearing in different selection stages of recruitment process :-

S/ No.	Name of Centre	Address of Location/Address	Responsibility
(i)	Guwahati	Frontier Headquarter, BSF Guwahati, Post Office -Azara, Distt- Kamrup, Guwahati, Assam-781017	Ftr HQ BSF Guwahati
(ii)	Kadamtala	Frontier Headquarter BSF North Bengal, P.O- Kadamtala (Siliguri) Distt-Darjelling (West Bengal)- 734011	Frontier HQ BSF North Bengal
(iii)	Kolkata	Frontier Headquarter BSF South Bengal, New Town, Rajarhat, Kolkata, P.O- New Town Action area IIE, Plot No.2E/1, (Rajarhat), Kolkata (West Bengal)-700161	Ftr HQ BSF South Bengal
(iv)	Delhi	The Commandant 95 BN BSF, Bhondsi Campus, Near Sohna Road, Distt -Gurgaon (Haryana),Pin - 122102	IG (HQ) FHQ BSF New Delhi
(v)	Jodhpur	Frontier Headquarter, BSF Rajasthan, Post Office-BSF Campus Mandore Road, Distt- Jodhpur, Rajasthan- 342026	Ftr HQ BSF Rajasthan
(vi)	Jalandhar	Frontier Headquarter, BSF Punjab, Post Office- BSF Campus, Jalandhar Cantt, Punjab-144006	Ftr HQ BSF Punjab
(vii)	Bengaluru	Frontier Headquarter (SPL OPS) BSF at Bengaluru, Post Office-AF Station Yelahanka,Bengaluru,Karnataka- 560063	Ftr HQ (Spl OPS) at Bengaluru.

<u>NOTE :-</u>

(i) Centre for conduct of the first phase, second phase exam & third phase exam may be changed at any stage of examination, if required, due to administrative reasons.

(ii) The candidates applying for the examination should ensure that they fulfil all the eligibility conditions for admission to the Selection Test. Their admission at all the stages of examination will be purely provisional, subject to their satisfying the prescribed eligibility conditions. If, on verification, at any time before or after the Selection Test, it is found that they do not fulfil any of the eligibility conditions, their candidature for the examination will be cancelled by the Department.

11. IMPORTANT INSTRUCTIONS TO CANDIDATES

1.	Before applying online application, Candidates are advised to go through the requirement of educational /technical qualification, age, physical standards Test, physical efficiency test and other criteria as per online
	detailed advertisement and satisfy themselves that they are eligible for the posts before applying. BSF
	reserves the right to cancel the candidature of any candidate at any stage of the selection process, if he/she
	is found not qualifying any of the prescribed eligibility criteria. This detailed advertisement is available on the
	BSF website http//:rectt.bsf.gov.in.
2.	Candidates seeking reservation benefits for Central Govt. Servant/EWS/OBC/SC/ST must ensure that they
	are entitled to such reservation as per eligibility prescribed in the notice according to vacancy of the posts.
	They should also be in possession of the certificates in the format prescribed by Government of India in support of their claim at the time of application.
3.	Central Government Employees/Servants claiming age relaxation should be in possession of a certificate in
0.	the prescribed format from their office, in respect of the length of continuous service which should be not
	less than three years in the immediate period preceding the closing date for receipt of application. They
	should continue to have the status of Central Govt. Civilian servants/Employees from the day of application
	till the time of appointment on the basis of their performance in this examination to be eligible for such age
	relaxation.
4.	Qualifying the selection stages of recruitment process doesn't confer any right to candidates for
5.	appointment. Final selection of candidate will be made purely on merit. When application is successfully submitted, it will be accepted provisionally. Candidate may take printout of
0.	the application form for their own records. Printout of the application form is not required to be
	submitted to BSF recruitment centres. Candidates are also advised to fill their correct and active e-mail
	addresses and mobile number in the online application as correspondence may be made through E-
	mail/SMS.
6.	Candidate should note down and retain 'Registration-ID' and 'Password' provided to them while making 'One-Time Registration' which is required for filling online application.
7.	Only online application is to be submitted by a candidate. Therefore, the candidates are advised to exercise
	due diligence at the time of filling their application form. Also ensure that all the particulars of application
	form must be filled up as given in the matriculation certificate otherwise their candidature may be cancelled
	at the time of documentation or as and when it comes into the notice of the board.
8.	Candidates will fill up personal basic information through online in the application form with correct entry like
	name of the post, candidate's name, father's name, address, category, DOB, marital status, mobile number,
0	E-mail address, educational/technical qualification etc and thoroughly check all the entries.
9.	Candidates to refrain themselves from filling wrong information in their application form, uploading fake photograph of any other person/celebrity/dignitaries or object or puts blank photo etc., suitable
	action will be taken against such defaulter candidates as per provisions under Cyber Crime IT Act
	2000.
10.	Applications with illegible/blurred photographs/Signature will be rejected summarily.
11.	Candidate serving in Government/Semi Government/Public Sector undertakings should apply after
	obtaining NOC. No objection certificate (NOC) from their employer will be required with application form.
	Also required at the time of Documentation and Interview.
12.	Candidate are required to upload their all essential Educational/technical certificates as per post criteria mentioned in
	online detailed advertisement at Para No.4 (B) and other documents/certificate as per their category to support their alging. They should appure they fulfilled the cligibility conditions for admission to the posts. If an varification of later
	claims. They should ensure they fulfil all the eligibility conditions for admission to the posts. If on verification at later stage, it is found that candidate does not fulfil any of the eligibility conditions, their candidature will be
	cancelled by the Recruitment Selection Board.
	-

13.	All eligible candidates who apply in response to this advertisement before the closing date will be assigned
	Roll Numbers, if they fulfil the term and condition as given in this advertisement and found eligible for the
	post. Only such eligible candidates will be communicated through E-mail address/SMS for Call letters/Admit
	Cards through online mode for appearing in the first phase selection process. Their admission at all the
	stages of examination will be purely provisional subject to their satisfying the prescribed eligibility conditions.
	if on verification at any time before or after the selection test any candidate found not eligible at later stage
	in any aspect his/her candidature will be cancelled by the Department. The admit cards for all the phases of
	examination will be made/uploaded on the website only. Therefore candidates are advised to visit the BSF
	website for upcoming latest information of the all the phases of Examination.
14.	The recruitment board shall not be liable for any claim arising out of any injury etc. suffered during the tests.
	The decision of the recruitment board shall be final in all matters connected with this recruitment.
15.	The appointment will be subject to the conditions that the candidates are medically as well as physically fit.
	The selected candidates will have to undergo Basic Training at any of the Training Institutions of BSF. The
	services of those candidates who fail to complete the training successfully are liable to be terminated.
16.	Candidates belonging to the Physically Handicapped category are NOT ELIGIBLE to apply for this
	examination.
17.	Intimation regarding issue of Admit cards/call letters and any other important information pertaining to
	recruitment will be sent on the e-mail address or mobile number of candidates given by the candidates at
	the time of One Time Registration (OTR). BSF will not be responsible for any technical issue arisen due to
	inactive e-mail address or invalid mobile numbers. Hence, candidates are advised to ensure that active e-
40	mail ID & mobile number must be used for OTR.
18.	Mobile, Calculator and other Electronic Gadgets are banned within the premises of the Examination Centre.
19.	The posts carries all India service liability. The selected candidates are liable to be posted anywhere in the
20	Country as per the transfer policy of the Force.
20.	The recruitment will be done on All India Basis.
21. 22.	Selected candidate will be governed by BSF Act and Rules. On appointment they shall be entitled for pension benefits as per the "New Restructured Defined
22.	Contributory Pension Scheme " applicable for the new entrants to the Central Government services w.e.f.
	1st January, 2004.
23.	A candidate shall have the choice to appear for the recruitment at only one centre i.e the centre in which
	he/she opts while filling online applications. The centre he/she opts will be his/her recruitment centre. No
	request for change of Recruitment centre will be allowed/accepted under any circumstances. The
	Department reserves the right to cancel the centre and ask the candidates of that centre to appear from
	another centre. Department also reserve the right to divert candidates of any centre to some other centre to
	take the examination on administrative grounds.
24.	The candidates will have to make their own arrangements for stay during the course of appearing in
	recruitment process.
25.	No TA/DA will be paid to any candidate for appearing in the recruitment process.
26.	In case, candidates are appointed in BSF and subsequently seek resignation or discharge before
	completion of 10 years service, they shall be required to remit an amount equal to three months pay and
	allowances or the cost of training imparted to them, whichever is higher as per rules to the Government.
27.	Beware of touts. No money is charged for recruitment in BSF. If you have paid or promised to pay money to
	any one, you are cheated and you are losing money. If anyone demands money or promises recruitment,
	you should immediately inform the same to the Presiding Officer (PO) of the concerned recruitment centre.
28.	Appealing in any form or bringing outside influence will automatically disqualify the candidate from
	appearing in recruitment.
29.	
	The decision of the department in all matters relating to eligibility, acceptance or rejection of the application,
	The decision of the department in all matters relating to eligibility, acceptance or rejection of the application, mode of selection, medical examination etc. will be final and binding on the candidates. No
20	The decision of the department in all matters relating to eligibility, acceptance or rejection of the application, mode of selection, medical examination etc. will be final and binding on the candidates. No enquiry/correspondence will be entertained in this regard.
30.	The decision of the department in all matters relating to eligibility, acceptance or rejection of the application, mode of selection, medical examination etc. will be final and binding on the candidates. No enquiry/correspondence will be entertained in this regard. The department holds the right to make any changes in the advertisement or cancel it without assigning any
	The decision of the department in all matters relating to eligibility, acceptance or rejection of the application, mode of selection, medical examination etc. will be final and binding on the candidates. No enquiry/correspondence will be entertained in this regard. The department holds the right to make any changes in the advertisement or cancel it without assigning any reason.
30. 31.	The decision of the department in all matters relating to eligibility, acceptance or rejection of the application, mode of selection, medical examination etc. will be final and binding on the candidates. No enquiry/correspondence will be entertained in this regard. The department holds the right to make any changes in the advertisement or cancel it without assigning any

32.	An Employee serving in the same rank and pay grade will not be entitled to apply for said posts.
33.	Candidate must carry Admit Card with one photo bearing valid ID proof, which is required at the Examination venue for entering in selection test, failing which they will not be allowed to appear for the same. Besides above, candidates may carry two recent passport size colour photographs with him for
	necessary action as required.
34.	Final scrutiny of eligibility criteria with regards to age, educational/technical qualification and physical standard will be undertaken at the time of final selection/medical examination. Therefore, candidature will be accepted only provisionally till the final selection. At the time of final selection when scrutiny is undertaken and if any claim made in application is not found substantiated then the candidature will be cancelled and the decision of BSF in this regard shall be final.

12. ACTION AGAINST CANDIDATES FOUND GUILTY FOR MISCONDUCT

Candidates are warned that they should not furnish any particulars that are false or suppress any material information while filling the online application form. If there is any inaccuracy or any discrepancy is found in OMR answer sheet, their OMR answer sheets will be held invalid and will not be further evaluated.

Involvement of candidates in any of the following activities will render their candidature debarred from appearing in recruitment :-

- (i) Possession of Mobile phone, accessories or any other electronic gadget whether in use or in switch off mode.
- (ii) Impersonate/procuring impersonation by any person.
- (iii) Submitting fabricated documents or documents which have been tampered with.
- (iv) Making statements which are incorrect or false or suppressing material information.
- (v) Resorting to any other irregular/improper/unfair means for qualifying the examination.
- (vi) Misbehaving in any other manner in the examination hall with the invigilator or any of exam functionaries.
- (vii) Besides above, candidature of candidates can be cancelled at any stage of the recruitment for any other ground which the BSF considers to be sufficient cause for cancellation of candidature.

13. <u>COURTS JURISDICTION</u>

Any dispute in regard to this recruitment will be subject to Courts/Tribunals having jurisdiction over the City/Town in which the concerned centre/office of BSF is situated and candidate has opted in his/her application.

(K S Rana) Commandant (Rectt.) Oct' 2022

PROCEDURE/INSTRUCTIONS FOR REGISTRATION AND SUBMISSION OF ONLINE APPLICATION FORMS

- (a) Candidates must apply online by visiting BSF website <u>http://rectt.bsf.gov.in</u>. No other mode for submission of application will be accepted. Online submission of application form comprises of following steps :-
 - (i) One Time Registration (OTR). (STEP-I)
 - (ii) Filling of online application. (STEP-II)
 - (iii) Payment of examination fee through prescribed digital modes. (STEP-III)
- (b) In STEP-I, candidates should first complete 'ONE TIME REGISTRATION' (OTR) process by filling basic information relating to them i.e Name, Mobile Number and E-mail ID. Candidates to ensure that, only active/functional mobile number and E-mail ID must be used for One Time Registration purpose.
- (c) On submission of information, candidates will receive their Registration ID and password on their given mobile number as well as E-mail address. Candidates are advised to keep memorize the Registration ID and password as the same will be essential to obtain access to your profile throughout the entire recruitment process.
- (d) After completing the registration part, candidates can view the active advertisements under <u>'ONLINE APPLICATION'</u> link by logging in using their credentials.
- (e) In STEP-II, candidates can apply for Recruitment to the posts as mentioned in the detailed advertisement at para-1 by clicking on <u>'APPLY HERE'</u> link available next to relevant advertisement.
- (f) Candidate are advised to read the instructions mentioned in recruitment notification carefully before proceeding to online submission of online application form.
- (g) After reading the instructions, candidates should carefully fill the relevant fields of online application form and upload all essential documents (as mentioned in para No.4 (B) of detailed advertisement and other documents as per their category, photograph, signature and Thumb impression. Mandatory fields are marked with * (asterisk) sign. Only the application of candidate who fulfilling eligibility conditions will be accepted by system.
- (h) Candidates will have to fill basic personal information. After filling up all relevant information, candidate can see complete preview of their application form. If candidate desires to make any correction, then press "back". No correction in the application can be made after clicking "submit" button. Hence, candidates are advised to press "submit" button only after confirmation of correctness of filled information by him/her.
- (i) The digital size of photographs- 30 to 100 kb, signature- 20 to 50 kb, qualification documents 30 to 100 kb and thumb impression should not be more than 50 KB. Photographs and signature must be clearly visible and latest photographs must be uploaded. Format should be jpg.jpeg.png formats.

- (j) Candidates should thoroughly check all the entries filled in the online application form, before final submission. In case of any discrepancy, relevant entry may be corrected/edited. After final submission of online application, no change in any particular shall be allowed.
- (k) In STEP-III, the candidates are required to make fee payment (Candidates who are exempted from fee payment are not required to pay fee). Fee can be paid through Net banking, Debit Card, Credit Card and nearest Common Service Centre. Candidate's application will not be considered if fee is not paid for that application.
- (I) Candidates are required to follow below mentioned procedure to pay the fees :-
 - After login, Application history is visible at the bottom side of page.
 - Candidates will be able to see applications submitted by him to the advertisement with fees payment status. Applications for which fees payment status is unpaid. Pay now link will be available there.
 - Three options will be available after clicking on pay now link. a) Net banking b) Debit card c) Credit card.
- (m) After shown successful completion of fee payment, application will be completed. Candidates may take printout of this application for their own record. **Printout of application are not required to be sent to BSF**.
- (n) Online application submission will be completed after payment of examination fee.
- **Note** : All eligible candidates who apply in response to this advertisement before the closing date will be assigned Roll Numbers, if they fulfill the term and condition as given in this advertisement and found eligible for the posts. Only such eligible candidates will be communicated through E-mail address/SMS for Call letters/Admit Cards through online mode for appearing in the various selection process i.e Written Examination, Documentation, PST,PET and Interview & Medical Examination according to posts wise Exam/tests. However, any candidate found not eligible at later stage in any aspect, his/her candidature will be cancelled. The admit cards related information for all the phases of examination will be made/uploaded on the website only. Therefore candidates are advised to visit the BSF website for upcoming latest information of the all the phases of Examination.

Annexure-'B'

FORM OF CASTE CERTIFICATE FOR SC/ST

This	is	to	certify	that	Shri*/Shrimati/Ku	umari		Son/Daughter	of
		Vi	llage/Town			/District/Divisio	on*		of
he			State/Union T	on Territory belongs to the				ste*/Tribe which is recognize	ed as a
chedule (Caste/Tribe	under:-							
The Con	stitution Sc	hedule Cast	e Order, 1950.						
			e Order, 1950.						
					States) Order, 1951;				
					States) Order, 1951;				
								rganization Act, 1960, the	
					, 1970, the North Eas	tern Areas (Reorganiz	ation) Act, 7	1971 and the Schedule Cast	tes and
			dment) Act, 1976 ashmir)* Schedul		ore 1056				
						as amended by the So	sheduled Ca	stes and Scheduled Tribes	Orders
	nent) Act, 1								Oracio
			gar Haveli)* Sche	duled Castes	Order, 1962.				
			gar Haveli)* Sche						
			Scheduled Castes						
) Scheduled Tribe						
			and Diu) Schedule						
			and Diu) Schedule heduled Tribes O		er, 1968.				
			fuled Caste Order						
			uled Tribes Orde						
			ashmir) Schedule		er, 1989.				
The Cons	stitution (SO	C) Orders (A	mendment) Act,	1990.					
			mendment) Ordir						
			mendment) Ordir						
			stes) Orders (Am						
			stes) Orders (Sec eduled Tribes Ord						
The Sche	equied Cas	tes and Sch	equied Tribes Or	aers (Amenur	nenii) Aci, 2002.				
	Applicable	in the case	of Scheduled Cas	stes/Schedule	ed Tribes persons who	have migrated from	one State/Ur	nion Territory Administration	
		is issued		basis of	the Scheduled	Castes/Scheduled	Tribes	Certificate issued to	Shri
Shrimati*_			_father/mother* of		Village/Town	*	of in	/Shri/Shrimati District/D	
			0			f the State/Union Ter		DIStrict/D	who

belongs to the ______Caste*/Tribe which is recognized as a Scheduled Caste/Scheduled Tribe in the State/Union Territory* issued by the ______.

3.	Shri/Shrimati/Kumari*	and/or*	his/her*	family	ordinarily	reside(s)	in	Village/Town*
		District/Division* of the State/Union Territory* of						
Place					Signati	Jre		

Date _____

Designation __________________________________(with seal of Office)

State/Union Territory_____

* Please delete the words, which are not applicable.

@ Please quote specific Presidential Order.

% Delete the Paragraph, which is not applicable.

Note : (a) 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 following Officers are authorized to issue caste certificate:-

1. District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner/Additional Deputy Commissioner /Deputy Collector/1* Class Stipendiary Magistrate/Sub Divisional Magistrate/Taluka Magistrate/ Executive Magistrate/ Extra Assistant Commissioner.

2. Chief Presidency Magistrate /Additional Chief Presidency Magistrate/ Presidency Magistrate.

3. Revenue Officer not below the rank of Tehsildar.

- 4. Sub-Divisional Officer of the area where the candidate and / or his family normally resides.
- 5. Certificate issued by Gazetted Officers of the Central or of a State Government countersigned by the District Magistrate concerned.
- 6. Administrators /Secretary to Administrator (Laccadive, Minicoy and Amindivi Island)

Government of_____

(Name & Address of the authority issuing the certificate)

INCOME & ASSET CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS (EWS)

Certificate No._____

Dated_____

VALID FOR THE YEAR_____

 This is to certify that Shri/Smt/ Kumari
 Son/daughter/wife

 of
 _______permanent
 residence
 of
 village/street
 Post

 office
 ________District
 _______in the State/Union Territory
 Pin

 Code
 _______Whose photograph is attested below belongs to Economically Weaker Section, since

 the gross annual income* of his/her
 family** is below Rs.8 Lakh (Rupees Eight Lakh only) for the financial

 year
 _______.

I. 5 acres of agriculture land and above;

Recent passport size attested photograph of

the applicant

- 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 Scheduled caste, Scheduled Tribe and other Backward classes (Central List).

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 include the person, who seeks benefit of reservation, his/her parents and sibling 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 locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.

Annexure-'C'

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		
of village /Town	in		
District/Divisionin	the State/Union		
Territorybelongs to the			
Community which is recognized as a backward class under the Government of India, Ministry	of Social Justice and		
Empowerment's Resolution Nodated*.			
2. Shri/Smt./Kumari and/or h	is/her family ordinarily		
reside(s) in theC	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 C	Government of India,		
Department of Personnel & Training O.M. No. 36012/22/93- Estt.(SCT) dated 8.9.1993 ** (**a	as amended from time		
to time).			
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 for central Government services,)

**- As amended from time to time.

Note :- The term "ordinarily "used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

Annexure-`C'-1

DECLARATION BY OBC CANDIDATE REGARDING NON-CREAMY LAYER STATUS

I,			Son/I	Daughter	of
Shri			resid	dent	of
village/town/city	District/Division	S	tate		
hereby declare that I belong	to	_ community	which is	recognized	as a
backward class by the Governr	nent of India for the	purpose of re	servation i	n services	as per
orders contained in DOP&T OM	I No. 36012/22/93-Es	tt.(SCT) dated	1 08.09.93	which is mo	odified
vide O.M No. 36033/3/2013 E	stt(Res) dated 13.09	.2017. It is a	also declar	red that I d	lo not
belong to persons/sections (C	reamy Layer) mentio	oned in colum	nn 3 of th	e Schedule	to the
Government of India.					

Signature of the applicant (OBC Candidate)

<u>Recruitment for the post of Assistant Commandant (Works & Elect) in BSF Engineering Setup By Direct</u> <u>Recruitment Exam-2022</u>

MEMORANDUM UNFIT

Subject : <u>Review Medical Examination of candidates found to be UNFIT in DME for the post</u> of Assistant Comdt (Works & Elect) in BSF Engineering Setup By Direct Recruitment Exam-2022.

- (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 on for which you are required to report at...... hours.

Signature of Medical Officers

Name

Stamp

Date

Centre

Counter-signature of the Presiding Officer with Seal.

Result of Medical Examination received

Name & Signature of the Candidate

То

The Presiding Officer of Recruitment Board

.....

Subject - APPLICATION FOR REVIEW MEDICAL EXAMINATION

Sir,

I hereby convey my consent for undergoing Review Medical Examination.

Place	 	 	
Date	 	 	

Signature	
Name	
Roll No	

FOR USE OF CANDIDATE ONLY

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