

No. A.5/Pers-Rectt/Water Wing Rectt-2022/2022
Government of India
Ministry of Home Affairs
Directorate General Border Security Force
(Personnel Directorate: Recruitment Section)

**DETAILED ADVERTISEMENT FOR DIRECT RECRUITMENT FOR DIFFERENT GROUP
'B' & 'C' POSTS OF BSF WATER WING EXAMINATION 2022**

1. Online applications are invited from eligible Male Indian citizens for filling up the under mentioned vacancies for different Group 'B' & 'C' Combatised posts of **Water Wing** in the Border Security Force, Ministry of Home Affairs, Government of India:-

Name of Posts	Trade	Category					Total vacancies
		UR	EWS	OBC	SC	ST	
Sub Inspector (Master)	-	05	01	01	-	01	08
Sub Inspector (Engine Driver)	-	02	01	-	02	01	06
Sub Inspector (Workshop)	-	02	-	-	-	-	02
Head Constable (Master)	-	28	02	12	03	07	52
Head Constable (Engine Driver)	-	32	03	18	05	06	64
Head Constable (Workshop)	Mechanic (Diesel/Petrol Engine)	05	01	01	01	02	10
	Electrician	01	01	00	00	00	02
	AC Technician	01	00	00	00	00	01
	Electronics	01	00	00	00	00	01
	Machinist	01	00	00	00	00	01
	Carpenter	02	00	00	00	00	02
	Plumber	02	00	00	00	00	02
	Total		13	02	01	01	02
Constable (Crew)		92	05	19	14	-	130
Total Vacancies		174	14	51	25	17	281

NOTE

- (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 be published only on official BSF website. Candidates to regularly visit or log on to BSF recruitment portal URL <https://rectt.bsf.gov.in/> & BSF official website <https://bsf.gov.in> in their own interest for updates.
- (iii) : The posts are combatised and purely temporarily in nature but are likely to become permanent.
- (iv) : 10% vacancies are reserved for Ex-Servicemen category in the respective Post/Category.

2. **PAY SCALE :-**

(i)	SI (Master)	:	Level – 6 (Rs. 35,400 – 1,12,400/-) in the pay matrix.
(ii)	SI (Engine Driver)	:	
(iii)	SI (Workshop)	:	
(iv)	HC (Master)	:	Level – 4 (Rs. 25,500 – 81,100/-) in the pay matrix.
(v)	HC (Engine Driver)	:	
(vi)	HC (Workshop)	:	
(vii)	CT (Crew)	:	Level – 3 (Rs. 21,700 – 69,100/-) in the pay matrix.

3. **NATIONALITY/CITIZENSHIP :-**

Candidate must be a citizen of India.

4. **ELIGIBILITY CONDITIONS:-**

(A) AGE LIMIT AND RELAXATIONS

The post wise prescribed age limit are as under :-

(i)	SI (Master)	:	Between 22 to 28 years.
(ii)	SI (Engine Driver)	:	Between 22 to 28 years.
(iii)	SI (Workshop)	:	Between 20 to 25 years.
(iv)	HC (Master)	:	Between 20 to 25 years.
(v)	HC (Engine Driver)	:	Between 20 to 25 years.
(vi)	HC (Workshop)	:	Between 20 to 25 years.
(vii)	CT (Crew)	:	Between 20 to 25 years.

Upper age limit is relaxable for candidates applying against the vacancies earmarked for direct entry as under :-

Srl No	Category	Age relaxation permissible beyond the upper age limit
1.	SC/ST	05 years
2.	OBC	03 years
3.	Ex. Servicemen (Un-Reserved)	03 Years after deduction of the military service rendered from the actual age as on the closing date.
4.	Ex. Servicemen (OBC)	06 Years (3 years + 3 years) after deduction of the military service rendered from the actual age as on the closing date.
5.	Ex-Servicemen (SC/ST)	08 years (3 years + 5 years) after deduction of the military service rendered from the actual age as on the closing date.
6.	Central Govt. Civilian Employees and departmental candidates (Un-Reserved) who have not rendered less than 3 years regular and continuous service as on closing date of application.	05 years.
7.	Central Govt. Civilian Employees and departmental candidates (OBC) who have not rendered less than 3 years regular and continuous service as on closing date of application.	08 (05+03) years.

✓

8.	Central Govt. Civilian Employees and departmental candidates (SC/ST) who have not rendered less than 3 years regular and continuous service as on closing date of application.	10 (05+05) years.
9.	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.
10.	Children and dependent family of those killed in the Communal riots of the year 1984 and Gujarat riots of the year 2002 (OBC)	08 (05+03) years.
11.	Children and dependent family of those killed in the Communal riots of the year 1984 and Gujarat riots of the year 2002 (SC/ST)	10 (05+05) years.

NOTE

- (i) : Age of candidates will be determined on the basis of Date of Birth as recorded in their matriculation certificates/Secondary Examination Certificate or an equivalent certificate.
- (ii) : **The crucial date for determination of age limit shall be the closing date for receipt of applications from candidates.**
- (ii) : Prescribed format of certificate for reserved categories are attached as **Annexure – ‘B’** for SC/ST, **Annexure – ‘C & C-1’** for OBC and **Annexure – ‘D’** for EWS 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 an ‘Un-Reserved (UR)’ category candidate provided that he must fulfill the eligibility conditions applicable to an Un-reserved candidate. In that case, if found later that candidate does not fulfill the eligibility criteria of UR/General category candidate; candidature of such candidate 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 possess the caste/community certificate. 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 OBC status and non-creamy layer status issued by the Competent Authority. Candidates claiming OBC status may ensure that he possess caste/community certificate and does not fall in the 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 uploaded by the candidates seeking reservation as OBC in the format attached as **Annexure – C-1**)

(B) EDUCATIONAL & TECHNICAL QUALIFICATION

S.No.	Name of Post	Educational & Technical Qualification
(i)	Sub-Inspector (Master)	i) 10+2 or its equivalent from a recognized Board or University, and ; ii) Second Class Master Certificate issued by the Central or State Inland Water Transport Authority or Mercantile Marine Department.
(ii)	Sub-Inspector (Engine Driver)	i) 10+2 or its equivalent from a recognized Board or University, and ; ii) First Class Engine Driver Certificate issued by the Central or State Inland Water Transport Authority or Mercantile Marine Department.
(iii)	Sub-Inspector (Workshop)	i) Bachelor Degree in Mechanical Engineering from a recognized University or equivalent; or ii) Three years Diploma in Mechanical or Marine or Automobile Engineering from a recognized University or Institution.
(iv)	Head Constable (Master)	i) Matriculation from a recognized board or equivalent and ; ii) Serang Certificate.
(v)	Head Constable (Engine Driver)	i) Matriculation from a recognized board or equivalent and ; ii) Possessing IInd Class engine Driver Certificate.
(vi)	Head Constable (Workshop)	i) Matriculation from a recognized Board or equivalent; and ii) Industrial Training Institute Diploma in respective trade i.e Motor Mechanic (Diesel/Petrol Engine)/Electrician, Machinist/Carpentry/AC Technician/Electronics and Plumbing from a recognized institution.
(vii)	CT (Crew)	i) Matriculation from a recognized board or equivalent and; ii) One year experience in operation of Boat below 265 HP and; iii) Should know swimming in deep water without any assistance and will upload an undertaking certificate as per Annexure 'F' of advertisement while submitting online application form.

(C) PHYSICAL STANDARDS

Categories	Minimum Height	Minimum Chest
Schedule Tribes/Adivasis of all states and Union Territories including Nagas & Mizos	160 Cms.	73 Cms (Unexpanded) 78 Cms (Expanded)
Person belonging to Hilly areas of Garhwal, Kumaon, Himachal Pradesh, Sikkim, Leh & Ladakh & North Eastern States.	162.5 Cms	75 Cms. (Unexpanded) 80 Cms. (Expanded)
State of Kerala, Karnataka, Tamil Nadu, Maharashtra, Andhra Pradesh & Goa. Union Territory of Pondicherry,		

Lakshadweep, Daman & Diu & Andaman & Nicobar Islands and Dogras.		
Person belonging to other States and Union Territories	165 Cms.	75 Cms. (Unexpanded) 80 Cms. (Expanded)

WEIGHT : Proportionate to height as per medical standards.

NOTE

- (i) : **Relaxation in height and chest (as the case may be) as mentioned above will be permissible only on production of certificate in prescribed proforma issued by the District authorities where they ordinarily reside(s) (Annexure – 'E')**

(D) MEDICAL STANDARDS

- (i) Eye Sight

Visual Acuity Unaided (Near Vision)		Uncorrected Visual Acuity (Distant vision)		Refraction	Remarks
Better eye	Worse eye	Better eye	Worse eye		
N6	N9	6/6	6/9	Visual correction of any kind is not permitted even by glasses.	In right handed person, the Right eye is better eye and vice versa. Binocular vision is required.

- (ii) The candidate must not have knock knee, flat foot, varicose vein or squint in eyes and they should possess CP III by ISIHARA vision and must be in good mental and bodily health and free from any physical defect likely to interfere with the efficient performance of his duties.
- (iii) The medical examination will be conducted as per revised uniform guidelines of medical examination for recruitment in the CAPFs & AR as circulated by MHA vide their Office Memorandum No. A-VI-1/2014-Rectt(SSB) dtd 20th May 2015 and subsequent amendment thereof.
- (iv) **TATTOO :-**
- **Content:** - Being a secular country, the religious sentiments of our countrymen are to be respected and thus, tattoos depicting religious symbol or figures and the name, as followed in Indian Army are permitted.
 - **Location:** - Tattoos marked on traditional sites of the body like inner aspect of forearm but only left forearm, being non saluting limb or dorsum of the hands are to be allowed.
 - **Size:** - Size must be less than $\frac{1}{4}$ of the particular part (Elbow or hand) of the body.

t

6. **SELECTION PROCEDURE**

The selection shall be held in two phases as under :-

(a) **First Phase**

- (i) Written Examination.

(b) **Second Phase**

- (i) Documentation
(ii) Physical Measurement.
(iii) Physical Efficiency Test.
(iv) Trade Test.
(v) Medical Examination.

(a) **FIRST PHASE**

(i) **WRITTEN EXAMINATION**

The written examination will be conducted at the selected centres on the date and time fixed by the BSF which will be communicated to all candidates through online admit cards. The schedule of written examination will be declared/notified on BSF official website for the information of all candidates and online admit cards will be released on the recruitment profile/E-mail/SMS. Candidates may download their admit cards by logging into their profile. Admission in written examination will be allowed purely on production of online admit cards. There will be one composite paper of objective type with multiple choices to be answered on an OMR Answer Sheet. The written examination will consist of the following subjects :-

FOR THE POST OF SI(MASTER), SI(ED) & SI (WORKSHOP)

Part	Subjects	Nos. of questions	Marks	Duration
A	General Knowledge & Awareness	25 Questions	25 Marks	02 Hours.
B	Reasoning Ability	25 Questions	25 Marks	
C	Numerical Ability	25 Questions	25 Marks	
D	Trade Awareness	25 Questions	25 Marks	
	Total	100 Questions	100 Marks	

FOR THE POST OF HC(MASTER), HC(ED), HC (WORKSHOP) & CT (CREW)

Part	Subjects	Nos. of questions	Marks	Duration
A	General Knowledge & Awareness	35 Questions	35 Marks	02 Hours.
B	Reasoning Ability	35 Questions	35 Marks	
C	Numerical Ability	30 Questions	30 Marks	
	Total	100 Questions	100 Marks	

- (i) The post wise syllabus for written examination is enclosed as per **Annexure – ‘G’ to ‘G-3’**
- (ii) The question papers will be printed in bilingual i.e in Hindi & English both.

(iii) **QUALIFYING MARKS FOR WRITTEN EXAMINATION**

- i) Gen/OBC/EWS category – 35%
- ii) SC/ST categories – 33%

NOTE

- (i) : **Number of candidates to be qualified in written examination will be restricted to five (05) times the number of vacancies advertised or number of candidates qualified in Written Examination whichever is lesser.**
- (ii) : *There will be no re-evaluation of answer sheet.*
- (iii) : *Relaxation of respective category will only be given to those cases where vacancies are available in the respective category for the applied post/trade. If vacancies of the respective category are not available in the post/trade and candidate is not taking relaxation of his category, he will be treated as "Un-Reserved Category" candidate. If the vacancies of reserved category are not available in the respective category of the post/trade and reserved category candidate does not fulfill the criteria of Un-Reserved Category candidate, candidature of those candidates will be rejected at any stage.*
- (iii) : *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.*
- (iv) : *The written examination will be conducted on OMR based answer sheet. If the candidate did not properly shade/wrongly shaded/did not fill/wrongly filled his mandatory data ovals i.e Roll number, question booklet series code, 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.*

(b) SECOND PHASE

The candidates declared 'qualified' in the written examination (first phase) will appear in the second selection phase at designated Water Wing Establishments as decided by HQ DG BSF. Stages of second selection phase examination will be as follows :-

(i) **DOCUMENTATION**

Candidates will have to produce original copies of all the documents to testify their eligibility for the applied post. Documents/certificates of candidates will be screened/checked by the selection board to assess their eligibility with regard to Age, Educational Qualification, Technical Qualification, Experience, Caste, Relaxation in PST etc.

NOTE

- (i) : *Candidates who wish to be considered against reserved vacancies are required to submit requisite certificate from the Competent Authority, in the prescribed format. Otherwise, their claim for SC/ST/OBC/EWS category will not be entertained and their candidature will be considered under Un-reserved (UR) category.*

- (ii) : Crucial date for claiming SC/ST/OBC/EWS status will be the closing date for receipt of online applications.
- (iii) : A person seeking appointment on the basis of reservation to OBCs must ensure that he possesses the caste/community certificate and does not fall in creamy layer on the crucial date.
- (iii) : A person seeking appointment on the basis of reservation to EWS must ensure that he possesses the **"INCOME & ASSET CERTIFICATE"** issued by the Competent Authority as per the specimen attached at **Annexure – 'D'** and the same should be valid as on the crucial date.
- (iv) : Candidates who have not acquired the essential educational qualification & technical qualification as on the stipulated date will not be eligible and need not apply.
- (v) : The technical qualification certificate or experience certificates should be "genuine" duly indicating the complete details of issuing firms/authority. **Candidates to refrain themselves from submitting "fake/fabricated" technical qualification/experience certificate to avoid cancellation of candidature or termination of service in future.**
- (vi) : Candidates who have not acquired the Educational/Technical Qualification & Experience Certificate for the applied post as **on 28.06.2022** i.e closing date of application, will not be eligible and need not apply.

(ii) **PHYSICAL MEASUREMENT TEST (PMT)**

Physical measurement will be carried out by the selection board to assess the height, weight and chest of candidates according to the prescribed physical standards as mentioned in para above.

(iii) **PHYSICAL EFFICIENCY TEST (PET)**

Candidates are required to qualify following events :-

- (a) 1 Mile Race - 08 Minutes.
(b) High Jump - 3 Feet 06 Inches (03 attempts)
(c) Long Jump - 11 Feets (03 attempts)

NOTE

- (i) : **Ex-Servicemen candidates are not required to undergo Physical Efficiency test (PET), Ex-Servicemen candidates are required to fulfill the Physical Measurement Test (PMT) prescribed for the applied post. However, all Ex-Servicemen candidates are required to qualify the Written Examination, Documentation, Trade Test and Medical Examination.**
- (ii) : **Use of performance enhancing drugs in PET by candidates will be treated as disqualification.**

(iv) **TRADE TEST**

Trade Test for each post will be carried out by the selection Board to assess the knowledge and experience of candidate in the respective technical field or trade applied by the candidate. Swimming Test for the post of CT(Crew) will also be carried out by the Selection Board. **Syllabus of trade test is enclosed as per Annexure – 'H' to 'H-6' .** Candidates should be well-acquainted with every practical aspect of their applied trade and must qualify prescribed norms of trade test conducted by the selection board.

(v) **MEDICAL EXAMINATION**

Candidates who qualify all the above selection stages of recruitment will be subjected to Detailed Medical Examination (DME) as per revised uniform guidelines circulated vide MHA OM No. A.VI-1/2014-Rectt(SSB) dated 20.05.2015 and its subsequent amendments so as to assess their fitness for appointment in BSF as per laid down standard. The Detailed Medical Examination (DME) will be held immediately after completion of Trade Test at the respective centres. The candidates who are found to be medically 'UNFIT' in DME will be given a memorandum unfit in prescribed proforma as per **Annexure – 'J'** . As per the guidelines issued by MHA vide OM No. E.32012/ADG/(Med)/DME & RME/DA-1/2020 (Part File)/1166 dated 31st May 2021, the candidates who are found to be medically 'UNFIT' during Detailed Medical Examination (DME) will be allowed to undergo Review Medical Examination (RME) preferably on the next day provided that the unfit candidates will have to give their written consent addressed to the Presiding Officer of the recruitment board for undergoing Review Medical Examination (RME) by appending their signature, as per format given at **Annexure- 'J'** .The written consent for RME duly signed by the candidate should be submitted within 24 hours by the candidate after he is informed of his unfitness in DME. **Review Medical Examination (RME) is conducted to rule out the possibility of an "ERROR OF JUDGEMENT" in the decision of Detailed Medical Examination (DME) board. The decision of Review Medical Examination (RME) board will be final and no appeal/representation against the decision of the Review Medical Examination (RME) board will be entertained.**

7. **PREPARATION OF FINAL MERIT LIST AND RESOLUTION OF THE TIE CASES**

- (a) After completion of first and second selection phases, post wise, trade wise and category wise merit list will be drawn separately on the basis of marks secured/obtained by the candidates in the written examination.
- (b) In cases of tie in marks, tie cases will be resolved in the following manner
- (i) Older candidate will be placed higher in merit.
 - (ii) If the tie still persists, it is finally resolved by referring to the alphabetical order (in English) of name of Candidates.
- (c) The list of finally selected candidates will be published on BSF official website.

8. **HOW TO APPLY**

The application from the candidates must be submitted through **ONLINE mode** only. No other mode for submission of application will be accepted. The facility of submission of online application will be available on BSF recruitment portal URL <https://rectt.bsf.gov.in/> from **30.05.2022 at 00:01 AM** and will be closed on **28.06.2022 at 23:59 PM**. Procedure for online submission of application is attached with this advertisement at **Annexure- 'A'**.

10. APPLICATION FEES AND MODE OF PAYMENT

Candidates applying for the post of SI(Master), SI(Engine Driver) & SI(Workshop) to pay Rs. 200/- (Rupees two hundred only) and candidates applying for the post of HC(Master), HC(Engine Driver), HC(Workshop) & CT(Crew) to pay Rs. 100/- (Rupees one hundred only) as examination fee through any of the following payment modes :-

- (i) Net banking of any bank.
- (ii) Credit/Debit Card of any bank.
- (iii) UPI
- (iv) Wallet

NOTE

- (i) : Candidates belonging to Scheduled Caste, Scheduled Tribes, BSF candidates and Ex-Servicemen 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 charge" by the CSC.**
- (ii) : Payment of examination fee 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.

11. RECRUITMENT CENTRES

The candidates applying for different Group 'B' & 'C' posts i.e SI(Master), SI(Engine Driver), SI(Workshop), HC(Master), HC(Engine Driver), HC(Workshop) and CT(Crew) can opt for following centres for appearing in different selection stages of recruitment process :-

S.No.	Centre	Address (Application receiving centre & recruitment centre)	Responsibility
1	Kolkata	Ftr HQ BSF South Bengal, Action Area-II E, New Town, Rajarhat, Kolkata (West Bengal) Pin - 700161.	Ftr HQ BSF South Bengal
2	Guwahati	Ftr HQ BSF Guwahati, PO – Azara, Distt. – Kamup, Guwahati (Assam), Pin – 781017	Ftr HQ BSF Guwahati
3	Jalandhar	Ftr HQ BSF Jalandhar PO – BSF Campus, Jalandhar Cantt, Punjab, Pin – 144006	Ftr HQ BSF Punjab
4	Bengaluru	Ftr HQ BSF Bengaluru Air Force Station, Yelahanka, Bengaluru, Pin – 560063	Ftr HQ (Spl Ops) BSF at Bengaluru
5	Kadamtala	Ftr HQ BSF North Bengal, PO – Kadamtala (Siliguri) Darjeeling (West Bengal), Pin – 734433	Ftr HQ BSF North Bengal
6	Gandhinagar	Ftr HQ BSF Gujarat, PO – CRPF Group Centre, Chiloda Road, Distt. – Gandhi Nagar (Gujarat), Pin – 382042	Ftr HQ BSF Gujarat
7	Agartala	Ftr HQ BSF Tripura, PO – Salbagan, Agartala, Tripura (West), Pin – 799012	IG BSF Tripura

8	Delhi	95 BN BSF, Bhondsi Campus, Near Sohna Road, Distt. – Gurgaon, Haryana, Pin – 122102	IG(HQ) FHQ BSF New Delhi
---	-------	---	--------------------------

NOTE

- (i) : Centre for conduct of exam may change at any stage of examination, if required, due to administrative reasons.
- (ii) : Depending upon the number of candidates at a particular centre two or more centres can be merged or can be clubbed for smooth conduct of the examination/test.
- (iii) : The centre opted by the candidates will not be changed on the candidates request except in case of administrative convenience.

14. IMPORTANT INSTRUCTIONS TO CANDIDATES

(i)	Before applying online application, Candidates are advised to go through the requirement of educational qualification, technical qualification, experience, age, physical standards etc. and satisfy themselves that they are eligible for the post before applying. BSF reserves the right to cancel the candidature of any candidate at any stage of the selection process, if he is found not qualifying any of the prescribed eligibility criteria. This detailed advertisement is available on the BSF website URL https://rectt.bsf.gov.in/
(ii)	Candidate seeking reservation benefits for Govt. Servant/EWS/OBC/SC/ST/Ex-Servicemen must ensure that they are entitled to such reservation as per eligibility prescribed in the notice. 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.
(iii)	Central Government Servants/Departmental candidates claiming age relaxation should submit a certificate in 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.
(iv)	Qualifying the selection stages of recruitment process doesn't confer any right to candidates for appointment. Final selection of candidate will be made purely on merit.
(v)	When application is successfully submitted, it will be accepted provisionally. Candidate may take print out of the application form for their own records. Print out of the application form is not required to be submitted to BSF recruitment centres. Candidates are also advised to use their active e-mail address and mobile number for the purpose of ONE TIME REGISTRATION (OTR) and subsequent filling of online application form. All the subsequent correspondence/recruitment related notifications will be made by the department on the given e-mail/SMS of concerned candidates.
(vi)	Candidates to remember the login credentials i.e USERNAME and PASSWORD after making ' ONE TIME REGISTRATION ' in order to sign in to their profile.
(vii)	Candidates are advised to carefully go through the instructions contained in recruitment advertisement before filling up the application form. Request for change/correction in the application form shall not be entertained under any circumstances. Hence, the candidates are advised to exercise due diligence at the time of filling up of their online application forms.
(viii)	The department will not be responsible for any consequence arising out of wrong filling of application form.

(ix)	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.
(x)	Online applications with illegible/blurred photographs/signature will be rejected summarily.
(xi)	Candidates serving in Government/Semi Government/Public Sector undertakings should apply after obtaining NOC. No Objection Certificate (NOC) from their employer should be uploaded while submission of application form. However, candidates who have applied for NOC, may produce the same at the time of documentation.
(xii)	Candidates are required to upload relevant certificates in support of their claims. They should ensure that they fulfil all the eligibility conditions for admission to the tests. If on verification at a later stage, it is found that candidate does not fulfil any of the eligibility conditions, his/her candidature will be cancelled by the Recruitment Board.
(xiii)	Eligible candidates will be assigned Roll Numbers. Admit cards/call letters for appearing in different selection stages of recruitment will be sent to candidates through their E-mail address/mobile number via SMS/profile.
(xiv)	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.
(xv)	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 Recruit Training at any of the training institution of BSF. The services of those candidates who fail to complete the training successfully are liable to be terminated.
(xvi)	Intimation regarding issue of admit cards/call letters and any other important information/notification pertaining to recruitment will be sent on the E-mail address or mobile number of candidates as given by them 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 to ensure that active e-mail ID & mobile number must be used for OTR.
(xvii)	Mobile, Calculator and other Electronic gadgets are banned within the premises of the examination centre.
(xviii)	The posts carries all India service liability. The selected candidates are liable to be posted anywhere in the Country as per the transfer policy of the Force. These posts are for BSF Water Wing and selected individual will be required to operate and maintain/repair different type of boats/water crafts in riverine international border of India.
(xix)	The recruitment will be done on All India Basis.
(xx)	Selected candidate will be governed by BSF Act and Rules.
(xxi)	On appointment they shall be entitled for 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 st January, 2004.
(xxii)	A candidate shall have the choice to appear for the recruitment at only one centre i.e the centre in which he opts while filling online applications. The centre he opts will be his 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.

(xxiii)	The candidates will have to make their own arrangements for stay during the course of appearing in recruitment process.
(xxiv)	No TA/DA will be paid to any candidate for appearing in the recruitment process.
(xxv)	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.
(xxvi)	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 board.
(xxvii)	Canvassing in any form or bring outside influence will automatically disqualify the candidate from appearing in recruitment.
(xxviii)	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.
(xxix)	The department holds the right to make any changes in the advertisement or cancel it without assigning any reason.
(xxx)	Candidates are advised to visit their profile in BSF recruitment portal URL https://rectt.bsf.gov.in/ as well as BSF official website from time to time to know latest updates of recruitment process.
(xxxi)	An employee serving in the same rank and pay grade will not be entitled to apply for said posts.
(xxxii)	Candidates will not be considered for recruitment if involved/convicted/arrested in any criminal case under IPC or any other Act of the Central Government or State Government.
(xxxiii)	In case a candidate is found ineligible or suppresses facts on any ground after his selection/appointment, his services will be terminated without assigning any reason.
(xxxiv)	Candidate must carry atleast one photo bearing identification proof (as opted by them while submission of online application forms) to the examination venue for proving their identity failing which THEY SHALL NOT BE ALLOWED TO APPEAR FOR THE EXAMINATION/RECRUITMENT.
(xxxv)	Final scrutiny of eligibility criteria with regards to age, educational qualification, technical qualification and physical/medical 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.

15. ACTION AGAINST CANDIDATES FOUND GUILTY FOR MISCONDUCT

Candidates are warned that they should not furnish any particulars that are false, fabricated or suppress any material information while filing 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) Impersonation/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.

16. 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.

17. COURTS JURISDICTION

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)

27 May, 2022

ANNEXURE - A

PROCEDURE/INSTRUCTION FOR REGISTRATION/ONLINE SUBMISSION OF APPLICATION FORMS

1. Candidates may apply by visiting URL <https://rectt.bsf.gov.in/> No other means/mode of applications will be accepted. Submission of online application comprises of following steps :-
 - (i) One Time Registration (OTR) (Part-I)
 - (ii) Filling of online application. (Part-II)
 - (iii) Payment of examination fee through prescribed digital mode (Part-III)
2. Candidates can apply for the Recruitment of different Group 'B' & 'C' posts of BSF Water Wing by clicking on 'RECRUITMENT OPENING' tab '**APPLY HERE**' link available next to relevant advertisement.
3. Candidates can read the detailed recruitment advertisement by clicking on '**VIEW DETAILS**' link.

PART-I (ONE TIME REGISTRATION)

- (a) Before proceeding with One Time Registration (OTR), candidates to keep the following information / documents ready :-
 - (i) Mobile Number (to be verified through OTP)
 - (ii) Active/In-use E-mail ID. User ID/Username of the candidate will be his E-mail ID provided at the time of registration.
 - (iii) Identity details (Identity Type & Identity Number). Candidates will have to provide details of any of the following ID :-
 - Aadhar Card.
 - Passport.
 - PAN.
 - Voter ID Card.
 - Driving License.
 - (iv) Information about the Board (i.e CBSE/ICSE/State Board etc.), Passing Certificate Number, Year of Passing in case of Matriculation & Intermediate. In case of Graduation, candidates will have to input information about the University, Passing Certificate Number and Year of passing.
 - (v) Scanned colour passport size photograph preferably in JPEG format (30 KB to 100 KB).
 - (vi) Scanned signature preferably in JPEG format (20 KB to 50 KB).

- (vii) Scanned copies of educational certificates, technical qualification certificates, experience certificates, caste certificates and any other relevant certificate in .JPG, .JPEG, .PNG, .PDF format only (30 KB to 100 KB)
- (b) For One-Time Registration, click on 'Register Here' link provided in Login section on URL <https://rectt.bsf.gov.in/>
- (c) One-Time Registration (OTR) process requires filling up of following information :-
 - Personal Information.
 - Address Details.
 - Other Details.
 - Qualification Details.

PERSONAL INFORMATION

- (i) In personal information, candidates will have to provide their Name, Mobile Number and E-mail ID.
 - Candidates to fill their name exactly as given in Matriculation (10th Class) certificate.
 - The provided mobile number must be active/working as it will be verified through 'One Time Password' (OTP). It may be noted that, any information which BSF may like to communicate with you, will be sent on the given mobile number or your profile only.
 - The provided E-mail ID must be active/working as it will be verified through 'One Time Password' (OTP). Your E-mail ID will be your Username for login to the BSF Online Recruitment Portal. It may also be noted that, any information which the BSF may like to communicate with you, will be sent on this E-mail ID or your recruitment profile.
 - On successful verification of your mobile number and E-mail ID, Password will be provided to you on your E-mail ID.
- (ii) Candidates will have to proceed to fill up 'IDENTITY DETAILS' i.e Identity Type' and 'Identity Certificate No.'. Please fill up details of any of the identity type among Passport, PAN, Driving License, Aadhar Card, Voter ID. Now, proceed further to fill up '**Additional Details**' which requires filling of following information :-
 - Date of Birth. (Candidates to fill their date of birth exactly as given in their Matriculation (10th Class) or equivalent certificate).
 - Nationality. (Candidates to provide information about their Nationality).
 - Father's Name (Candidates to fill father's name exactly as given in their Matriculation (10th Class) or equivalent certificate).

- Mother's Name (Candidates to fill mother's name exactly as given in their Matriculation (10th Class) or equivalent certificate).
 - Permanent Identity Mark. (Candidates to provide information about visible identification mark).
 - Gender (Male/Female).
 - Marital Status (Married/Unmarried/Divorced/Widow).
- (iii) Further, candidates to proceed to fill up ' CATEGORY RESERVATION' which requires following information :-
- Religion (Candidates to provide details of their religion i.e Hindu/Muslim/Christian/Sikh/Buddhist/Jain/Others)
 - Category. (Candidates to provide details of their caste category i.e Unreserved or General/ ST/SC/OBC/EWS)
- (iv) Further, candidates to proceed to fill up ' SUB-CATEGORY RESERVATION' which requires following information :-
- Are you Differently Abled Person (PH/Divyang). (Candidates to selected 'NO' in this column as Divyang/PH candidates are not eligible to apply for this examination being Combatised posts.
 - Are you Ex-Servicemen. (Ex-servicemen candidates, if any, to fill up required information in this column. Non- Exservicemen candidates to select 'NO' in this column).
 - Departmental. (Candidates who are in Central Government Service including serving BSF employees or State Government Service, if any, to fill up required information such as Department Name, Date of Joining, NOC etc.)
 - After filling these details, candidates to click on 'SAVE & NEXT' button to proceed to fill up 'Address Details'

ADDRESS DETAILS

Candidates to provide information about their Permanent and Correspondence address. In case, if permanent address and correspondence address are same, candidates may click on 'same as permanent address' button. After filling these details, click on 'SAVE & NEXT' button to proceed to fill up 'Other Details'.

OTHERS DETAILS

- (i) The 'Other Details' column requires following information :-
- Do you have NCC ?. (Candidates having NCC certificates to choose 'YES' and provide necessary details. Candidates who do not have NCC to choose 'NO').
 - Physical Standards. (Candidates to provide information about their physical standards i.e Height in centimeters, Chest in centimetres (For male candidates only) and Weight in Kilograms.

- Black List/Declaration. (Candidates to answer 'Is there any criminal case pending against you?'. Candidates have to answer either in YES or NO. **It may be noted that suppressing any information about pending criminal case will lead to cancellation of candidature**).
- After filling these details, candidates to click on 'SAVE & NEXT' button to proceed to fill up 'QUALIFICATION DETAILS'

QUALIFICATION DETAILS

- (i) The 'Qualification Details' column requires following information :-
- Qualification Type. (Candidates have to choose their qualification type i.e SSC/Matric/High School, Intermediate, Diploma, Graduation).
 - Certificate Number. (Candidates to provide certificate number of their relevant educational document).
 - Year of Passing. (Candidates to provide year of passing of each educational type).
 - State. (Candidate to choose the State/UT from where they have passed that particular education).
 - Board/University. (Candidate to choose Board i.e CBSE/ICSE/State boards/University from where they passed the exam). **It may be noted that, candidates have to provide their educational qualification details in the sequence i.e firstly SSC/Matric/High School, secondly intermediate and thirdly Diploma/Graduation.**
 - Candidates to click on 'SAVE' button to proceed to fill up 'Work Experience'. Candidates having work experience to choose 'YES' and fill up required information. Others to choose 'NO' option. However, 'Work Experience' is not essential for the post of ASI(Steno) & HC(Min).
 - After filling these details, candidates to click on 'SAVE & NEXT' button to proceed to 'Certificates/Documents Upload' column.

CERTIFICATES/DOCUMENTS UPLOAD

Candidates to upload scanned copies of their educational documents, caste certificates, scanned signature, recent photograph and other relevant certificates (if any). Digital size of documents/photo/signature will be as under :-

- Photograph (From 30 KB to 100 KB).
- Signature (From 20 KB to 50 KB).
- Documents (From 30 KB to 100 KB).

Format should be .jpg, .jpeg, .png, .pdf format only

After uploading, candidates to click on 'SAVE & NEXT' button to proceed further.

After successful submission these information, **ONE TIME REGISTRATION (OTR)** will be completed and data of candidates will be saved in the system.

PART-II (FILLING OF ONLINE APPLICATION)

- (a) Candidates to choose post (i.e SI-Master, SI-Engine Driver, SI-Workshop, HC-Master, HC-Engine Driver, HC-Workshop and CT-Crew) for which they want to apply under 'SELECT POST' column.
- (b) Academic Qualification/Technical Qualification/Work Experience (Candidates to choose their academic qualification/technical qualification/work experience from the drop down list).
- (c) Physical Standard. (Candidates to choose their category i.e All category except Scheduled Tribe/Hill Area or Scheduled Tribe or Hill Area. Physical Standard as provided by them in One Time Registration will get automatically reflected in the relevant columns).
- (d) Upload documents. (Candidates will require to upload their qualification documents/ caste certificate (if required) in prescribed proforma as given in the advertisement/ Hill Area certificate (if required) in prescribed proforma as given in the advertisement etc.
- (e) Centre Preference. (Candidate to fill the place from where they are applying and opt on any one of the designated examination centre as mentioned in the detailed advertisement for appearing in various selection stages of examination).
- (f) After filling all details and uploading all documents, candidates will be able to see preview of their application form. Candidates to verify the correctness of the information provided and editing (if required) may be made before final submission.
- (g) Complete your declaration and proceed to fee payment by clicking on '**PAY NOW**' option.

PART-III (PAYMENT OF EXAMINATION FEE THROUGH PRESCRIBED DIGITAL MODES)

- (a) After successful filling of application form, candidates to proceed on fee payment by clicking on 'PAY NOW' button. Candidates can make the requisite fee payment i.e Rs. 200/- (Rupees Two Hundred only) for the post of SI(Master), SI(Engine Driver) & SI (Workshop) and Rs. 100/- (Rupees One Hundred Only) for the post of HC(Master), HC(Engine Driver), HC(Workshop) and CT(Crew) through any of the digital/online modes :-

- Net Banking of any bank.
- UPI
- Credit Card/Debit Card.
- Wallet.

- (b) No fee is required to be paid by the candidates belonging to Exempted categories (i.e candidates belonging to Scheduled Caste, Scheduled Tribes, BSF candidates & Ex-Servicemen). **However, Rs. 40/- plus taxes = Rs. 47.2/- will be charged from every candidate as "service charge" by the CSC.**
- (c) Submission of online application form will be completed after successful uploading of all documents/photographs/signature as well as payment of application fee.
- (d) Candidates are advised to keep a print copy of filled application form with them for their own record & future requirements. **Print out of application are not required to be sent to any BSF recruitment centres.**

NOTE : CANDIDATES TO EXERCISE EXTREME CAUTION WHILE MAKING ONE TIME REGISTRATION AND FILLING UP ONLINE FORM. IT IS AGAIN ADVISED THAT NAME, FATHER'S NAME, MOTHER'S NAME, DATE OF BIRTH SHOULD BE FILLED EXACTLY AS RECORDED IN THEIR MATRICULATION CERTIFICATE. SIMILARLY, INFORMATION ABOUT CASTE/CATEGORY, EDUCATION, TECHNICAL QUALIFICATION, EXPERIENCE, PRESENT EMPLOYMENT ETC. MUST BE FILLED CORRECTLY AND SUPPORTING DOCUMENT MUST BE UPLOADED IN THE RELEVANT COLUMN. DOCUMENTS/PHOTOGRAPHS BEING UPLOADED IN THE SHOULD BE CLEARLY VISIBLE/LEGIBLE. BLURRED DOCUMENTS/IMPROPERLY UPLOADED DOCUMENTS/PHOTOGRAPHS WILL NOT BE CONSIDERED.

FORM OF CERTIFICATE TO BE PRODUCED BY A CANDIDATE BELONGING TO SCHEDULED CASTE OR SCHEDULED TRIBE APPLYING FOR APPOINTMENT TO POSTS UNDER GOVERNMENT OF INDIA

This _____ is _____ to _____ certify _____ that
Shri*/Shrimati/Kumari _____ Son/Daughter _____ of
_____ Village/Town _____
/District/Division* _____ of the _____ State/Union
Territory belongs to the _____ Caste*/Tribe which is
recognized as a Schedule Caste/Tribe under:-

- * The Constitution Schedule Caste Order, 1950.
- * The Constitution Schedule Tribe Order, 1950.
- * The Constitution (Schedule Caste) (Union Territories) (Part C States) Order, 1951;
- * The Constitution (Schedule Tribes) (Union Territories) (Part C States) Order, 1951;
[As amended by the Schedule Castes and Scheduled Tribes List (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 Schedule Castes and Scheduled Tribes Order (Amendment) Act, 1976.]
- * The Constitution (Jammu and Kashmir)* Scheduled Caste Orders, 1956.
- * The Constitution (Andaman and Nicobar Islands)* Scheduled Tribes Order, 1959, as amended by the Scheduled Castes and Scheduled Tribes Orders (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 and Diu) Scheduled Castes Order, 1968.
- * The Constitution (Goa, Daman and Diu) Scheduled Tribes Order, 1968.
- * The Constitution (Nagaland) Scheduled Tribes Order, 1970.
- * The Constitution (Sikkim) Scheduled Caste Order, 1978.
- * The Constitution (Sikkim) Scheduled Tribes Order, 1978.
- * The Constitution (Jammu and Kashmir) Scheduled Tribes Order, 1989.
- * The Constitution (SC) Orders (Amendment) Act, 1990.
- * The Constitution (ST) Orders (Amendment) Ordinance Act, 1991.
- * The Constitution (ST) Orders (Amendment) Ordinance Act, 1996.
- * The Constitution (Scheduled Castes) Orders (Amendment) Act, 2002.
- * The Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002.
- * The Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 2002.

2. Applicable in the case of Scheduled Castes/Scheduled Tribes persons who have migrated from one State/Union Territory Administration.

This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribes Certificate issued _____ to _____ Shri /Shrimati* _____ father/mother* _____ of Shri/Shrimati/Kumari _____ of Village/Town* _____ in _____ District/Division* _____ of the State/Union Territory* _____ who belongs to the _____ Caste*/Tribe which is recognized as a Scheduled Caste/Scheduled Tribe in the State/Union Territory* issued by the _____ dated _____.

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

Place _____

Signature

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)

**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/Dau
ghter of Shri/Smt _____ of
village/Town _____ District/Division _____
_____ in the State/Union Territory
_____ belongs to the
_____ Community which is recognized as a
backward class under the Government of India, Ministry of Social Justice and
Empowerment's Resolution No.
_____ dated _____

_____ *

(*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,)

2. Shri/Smt./Kumari _____ and/or
his/her family _____ ordinarily reside(s) in the
_____ District/Division of
the _____ State/Union Territory. This is also to certify that
he/she does not belong to the persons/sections (Creamy Layer) mentioned in Column 3 of
the Schedule to the Government of India, Department of Personnel & Training O.M. No.
36012/22/93- Estt.(SCT) dated 8.9.1993 ** (**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 Service,

** as amended from time to time.

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

**DECLARATION BY OBC CANDIDATE REGARDING
NON-CREAMY LAYER STATUS**

I, _____ Son/Daughter of
Shri _____ resident of
village/town/city _____ District/Division _____ State _____

hereby declare that I belong to _____ community which is recognized as a backward class by the Government of India for the purpose of reservation in services as per orders contained in DOP&T OM No. 36012/22/93-Estt.(SCT) dated 08.09.93 which is modified vide O.M No. 36033/3/2013 Estt(Res) dated 13.09.2017. It is also declared that I do not belong to persons/sections (**Creamy Layer**) mentioned in column 3 of the Schedule to the Government of India.

**Signature of the applicant
(OBC Candidate)**

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 resident of
_____, Village/Street _____ 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
_____. His/Her family does not own or possess any of the following assets ****:

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

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

Signature with seal of office _____
Name _____
Designation _____

Recent passport size
attested photograph
of the applicant.

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

**Note2 : 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 locations or different places/cities have
been clubbed while applying the land or property holding test to determine EWS status.

Annexure- 'E'

FORM OF CERTIFICATE TO BE SUBMITTED BY THE CANDIDATES THOSE WHO INTEND TO AVAIL RELAXATION IN HEIGHT MEASUREMENT

Certified that Shri _____ S/o Shri _____ is a permanent resident of Village _____ Post _____ Tehsil/Taluka _____ District _____ of _____ State.

2. It is further certified that:-

* He belongs to the hilly areas of Garhwal, Kumaon, Himachal Pradesh, Sikkim, North Eastern States and considered for relaxation in height and chest measurement for recruitment in the Central Armed Police Forces of the Union of India.

* He belongs to the States of Kerala, Karnataka, Tamilnadu, Maharashtra, Andhra Pradesh, Goa and considered for relaxation in height and chest measurement for recruitment in the Central Armed Police Forces of the Union of India.

* He belongs to Union Territory of Pondicherry, Lakshadweep, Daman and Diu and Andaman, Nicobar Islands and considered for relaxation in height and chest measurement for recruitment in the Central Armed Police Forces of the Union of India.

* He belongs to Dogras community and considered for relaxation in height and chest measurement for recruitment in the Central Armed Police Forces of the Union of India.

* He belongs to Scheduled Tribes/Adivasis Community including Nagas and Mizos of the States/UTs _____ and is considered for relaxation in height and chest measurement for recruitment in the Central Armed Police Forces of the Union of India.

Dated :
Place :

District Magistrate/
Sub Divisional Magistrate/Tehsildar
(With seal of office)

* Delete/Strike of whichever is not applicable.

Annexure- 'F'

UNDERTAKING CERTIFICATE REGARDING SWIMMING FOR THOSE CANDIDATES WHO APPLIED FOR THE POST OF CT(CREW) IN BSF WATER WING EXAMINATION - 2022

I, _____ son of Shri _____ resident of village/town/city _____ PO _____ District _____ State _____ Pin _____ hereby declare that I know swimming very well and I can swim 50 mtrs without assistance. I am well aware of the fact that if the information given by me is proved not true, I will have to face the consequence as per the Law.

Dated :

Place :

Signature of the applicant

SYLLABUS OF WRITTEN EXAMINATION FOR THE POST OF SI (MASTER)

(Objective type questions with multiple choice answers to be answered on OMR Answer Sheet)

Time : 02 Hours (100 Questions & 100 Marks).

- (a) General Knowledge & Awareness - 25 Questions - 25 Marks.
 (b) Reasoning Ability - 25 Questions - 25 Marks.
 (c) Numerical Ability - 25 Questions - 25 Marks.
 (d) Trade Awareness - 25 Questions - 25 Marks.

Standard and syllabus for Written Examination as under :-

General Knowledge & Awareness 25%	(i) Current Affairs (Events related to India its neighbouring countries). (ii) General Science & Technology. (iii) Indian constitution. (iv) Indian History. (v) Indian Culture. (vi) Indian Geography. (vii) General Polity. (viii) Sports : Championships/winners/number of players. (ix) Other Misc issues related to General Knowledge.
Reasoning Ability 25%	(i) Coding & Decoding. (ii) Series (number & alphabet) (iii) Figure classification (iv) Relationship concepts. (v) Distance & directions (vi) Visual memory. (vii) Spiral orientation. (viii) Other basic concepts of reasoning.
Numerical Ability 25%	(i) Basics (2X2) (3X3) multiplications) squares. (ii) Mixed fractions. (iii) Averages. (iv) Percentages. (v) Profit & loss, Discount, Ratio (vi) Time & Work (vii) Simple interest, compound interest. (viii) Simple mensuration.
Trade Awareness – 25% (2 nd Class Master Level)	(i) Management of inland vessels under all conditions. (ii) Knowledge of storm and distress signals. (iii) Knowledge of the compass. (iv) The rules of the road as regards to both, sailing vessels and mechanically propelled vessels, their regulation, lights, fog and sound signals. (v) The marking and use of the lead line. (vi) Steps to be taken in the event of vessel grounding. (vii) Management of inland vessels under tow or when towed or pushing. (viii) Questions on carriage of iron ore, coal, Petroleum Products, cement fly ash & containers. (ix) The provisions of the rules made by IWAI in respect of Life Saving and Fire Appliances and Conduct of vessels. (x) Provisions of the rules with regards to carriage of passengers. (xi) Knowledge of Loading Marks and Stability of Inland vessels. (xii) Knowledge of Inland Vessels act (xiii) Knowledge of GPS, DGPS, VHF, Radar and Echo sounder for safe navigation.

SYLLABUS OF WRITTEN EXAMINATION FOR THE POST OF SI (ENGINE DRIVER)

(Objective type questions with multiple choice answers to be answered on OMR Answer Sheet)

Time : 02 Hours (100 Questions & 100 Marks).

- (e) General Knowledge & Awareness - 25 Questions - 25 Marks.
 (f) Reasoning Ability - 25 Questions - 25 Marks.
 (g) Numerical Ability - 25 Questions - 25 Marks.
 (h) Trade Awareness - 25 Questions - 25 Marks.

Standard and syllabus for Written Examination as under :-

General Knowledge & Awareness 25%	(i) Current Affairs (Events related to India its neighbouring countries). (ii) General Science & Technology. (iii) Indian Constitution. (iv) Indian History. (v) Indian Culture. (vi) Indian Geography. (vii) General Polity. (viii) Sports : Championships/winners/number of players. (ix) Other Misc issues related to General Knowledge.
Reasoning Ability 25%	(i) Coding & Decoding. (ii) Series (number & alphabet) (iii) Figure classification (iv) Relationship concepts. (v) Distance & directions (vi) Visual memory. (vii) Spiral orientation. (viii) Other basic concepts of reasoning.
Numerical Ability 25%	(i) Basics (2X2) (3X3) multiplications) squares. (ii) Mixed fractions. (iii) Averages. (iv) Percentages. (v) Profit & loss, Discount, Ratio. (vi) Time & Work (vii) Simple interest, compound interest. (viii) Simple mensuration.
Trade Awareness – 25% (1st Class Engine Driver Level)	(i) Principles and working of Internal Combustion Engines. (ii) Fuel system, lubrication system and cooling system of engines. (iii) Valve setting and injector setting of marine engine. (iv) Trouble shooting of engines. (v) Replacement of various lines and cylinder head of engines with appropriate knowledge of Torque. (vi) Overhauling of engine. (vii) Adjustment of working path of engine to get optimum efficiency of engine. (viii) The provisions of the Inland vessel rules for Life Saving, Fire Appliances and general discipline.

SYLLABUS OF WRITTEN EXAMINATION FOR THE POST OF SI (WORKSHOP)

(Objective type questions with multiple choice answers to be answered on OMR Answer Sheet)

Time : 02 Hours (100 Questions & 100 Marks).

- (a) General Knowledge & Awareness - 25 Questions - 25 Marks.
 (b) Reasoning Ability - 25 Questions - 25 Marks.
 (c) Numerical Ability - 25 Questions - 25 Marks.
 (d) Trade Awareness - 25 Questions - 25 Marks.

Standard and syllabus for Written Examination as under :-

General Knowledge & Awareness 25%	(i) Current Affairs (Events related to India its neighbouring countries). (ii) General Science & Technology. (iii) Indian Constitution. (iv) Indian History. (v) Indian Culture. (vi) Indian Geography. (vii) General Polity. (viii) Sports : Championships/winners/number of players. (ix) Other Misc issues related to General Knowledge.
Reasoning Ability 25%	(i) Coding & Decoding. (ii) Series (number & alphabet) (iii) Figure classification (iv) Relationship concepts. (v) Distance & directions (vi) Visual memory. (vii) Spiral orientation. (viii) Other basic concepts of reasoning.
Numerical Ability 25%	(i) Basics ((2X2) (3X3) multiplications) squares. (ii) Mixed fractions. (iii) Averages. (iv) Percentages. (v) Profit & loss, Discount, Ratio (vi) Time & Work (vii) Simple interest, compound interest. (viii) Simple mensuration.
Trade Awareness - 25%	(i) Units of measurement. (ii) Internal combustion engines. (iii) Cycles of 2 stroke and 4 stroke engines. (iv) Components of diesel and petrol engines. (v) Fuel system, lubrication system and cooling system of engine. (vi) Voltage, current, resistance, Miniature circuit breakers. (vii) Electronics, diode, transistor and printed circuit board. (viii) Pumps, gears and clutches.

**SYLLABUS OF WRITTEN EXAMINATION FOR THE POST OF HC(MASTER),
HC(ENGINE DRIVER), HC (WORKSHOP) & CT (CREW)**

(Objective type questions with multiple choice answers to be answered on OMR Answer Sheet)

Time : 02 Hours (100 Questions & 100 Marks).

- (a) General Knowledge & Awareness - 35 Questions- 35 Marks.
(b) Reasoning Ability - 35 Questions- 35 Marks.
(c) Numerical Ability - 30 Questions- 30 Marks.

Standard and syllabus for Written Examination as under :-

General Knowledge & Awareness 35%	(i) Current Affairs (Events related to India) (ii) Indian Constitution. (iii) Indian History and Geography. (iv) General Polity. (v) Sports : Championships/Winners/Number of Players. (vi) Other misc. issues related to General Knowledge.
Reasoning Ability 35%	(i) Coding & Decoding. (ii) Series (number) (iii) Alphabet (position based) (iv) Relationship concepts. (v) Distance & directions. (vi) Arithmetic No. series. (vii) Other basic concepts of reasoning.
Numerical Ability 30 %	(i) Basics ((2X2) multiplications). (ii) Mixed fractions. (iii) Averages. (iv) Percentages. (v) Profit & loss. (vi) Time & distance. (vii) Simple interest, compound interest. (viii) Simple mensuration

**SYLLABUS FOR TRADE TEST TO RECRUITMENT OF SI(WORKSHOP) IN WATER WING
CADRE**

1. Identification of Parts

a)	Gear Box	m)	Cam Shaft
b)	Fresh Water Pump	n)	Crank Shaft
c)	Feeler Gauge	o)	Connection Rod
d)	Alternator	p)	Oil Pressure ring
e)	Diesel Filter	q)	Adjustable wrench
f)	Lob-oil filter	r)	Ball bearing
g)	Push Rod	s)	Needle wrench
h)	Oil Seal	t)	Various type of piston
i)	Armature	u)	Fire Extinguisher
j)	Carbon Brush	v)	Compression gauge
k)	Inlet value		
l)	Outlet value		

2. Practical

a)	Starting the engine
b)	Identification of two stroke and four stroke engine.
c)	Routine check of engine
d)	Piston, Gudgeon pin connecting rod assembling.
e)	Fault finding in Engine.

**SYLLABUS FOR TRADE TEST TO RECRUITMENT OF SI(ENGINE DRIVER) IN WATER
WING CADRE**

1. Identification of Parts

a)	Gear Box	m)	Life Saving Equipment's
b)	Heat Exchanger	n)	Oil Seal
c)	Fresh Water Pump	o)	Armature
d)	Pressure timing Pump	p)	Carbon Bush
e)	Exhaust Manifold	q)	Inlet Value
f)	Alternator	r)	Outlet value
g)	Overflow line	s)	Piston
h)	Primary Filter	t)	Crank shaft
i)	Secondary Filter	u)	Connection Rod
j)	Hydraulic Tank	v)	Oil Pressure ring
k)	Turbo Charger	w)	Fire fighting Equipments
l)	Needle Value		

2. Practical

a)	Starting engine
b)	Emergency Shutdown
c)	Identification of two stroke and four stroke engine
d)	Routine check of engine
e)	Fault finding in Engine
f)	Starting of Diesel Generator Set
g)	Routing check before starting Diesel Generator set.

**SYLLABUS FOR TRADE TEST TO RECRUITMENT OF SI (MASTER) IN WATER WING
CADRE**

1. Identification of Parts

a)	Life raft	j)	Pneumatic finder
b)	GPS	k)	Anchor chain
c)	Radar	l)	D-Schackle
d)	Echo Sounder	m)	Winch
e)	Life Saving Equipments	n)	Mast
f)	Fire Fighting Equipments	o)	Hydrographic Map
g)	Davit		
h)	Inter National Signal Flag O,H,Z,B		
i)	Identification of all navigational lights		
j)	Magnetic compass		
k)	Cradles		
l)	Anchor stockless		

2. Practical

a)	Placing of speed boat/Mechanized/ Medium vessel at Jetty.
b)	Removing of Speed Boat/ Mechanized/ Medium vessel from Jetty.
c)	Placing of Speed Boat / Mechanized / Medium vessel alongside of other boats.
d)	Anchoring of Speed Boat / Mechanized / Medium Vessel in shallow Water
e)	Type of steering
	i) Mechanical
	ii) Hydraulic

**SYLLABUS FOR TRADE TEST TO RECRUITMENT OF HC(ENGINE DRIVER) IN WATER
WING CADRE**

1. Identification of Parts of Engine

a)	Crank Shaft	m)	U J Cross joint
b)	Connection rod	n)	Self Starter
c)	Gudgeon pin	o)	Gauges – Temp / Pressure /AMP/ Tachometer
d)	Piston	p)	Sump
e)	Piston ring	q)	Quick Pinion
f)	Liner	r)	Fire Fighting Equipments
g)	Injector	s)	Fuel Injection Pump
h)	Cam Shaft	t)	Roller bearing
i)	Push rod		
j)	Rocket Arm		
k)	Needle bearing		
l)	Carburetor flout		

2. Practical**Identification of POL :**

a)	Petrol	Smelling and touch be allowed for candidates
b)	Diesel	-do-
c)	Grease	-do-
d)	M-Oil	-do-
e)	Castrol 2T (Green)	-do-
f)	Starting Engine	
g)	Identification of two stroke and four stroke engine.	
h)	Checking the charge / gravity of Battery	
i)	Routine check of Engine	
j)	Fault finding in Engine.	

**SYLLABUS FOR TRADE TEST TO RECRUITMENT OF HC(MASTER) IN WATER WING
CADRE**

1. Identification of Parts of Engine

a)	Anchor i) Graphical ii) Den fort iii) CQR	Compass
b)	Navigation Lights i) Red (Port) ii) Green (STBD)	Fire Fighting Equipments (Foam type and Dry Chemical powder)
c)	Keel	Life saving equipments
d)	Hull	Gauges
e)	Propeller	Pneumatic Finder
f)	Propeller shaft	Railings
g)	Hand Held GPS	Anchor Chain
h)	D-Shackle	Mast
i)	Hydrographic Map	Monkey Deck

2. Practical

a)	Placing of speed boat at Jetty.
b)	Removing of Speed Boat from Jetty.
c)	Placing of Speed Boat alongside of other boats.
d)	Anchoring of Speed Boat in shallow water.
e)	Type knots in ropes
	i) Figure 8
	ii) Clove Hitche

SYLLABUS FOR TRADE TEST TO RECRUITMENT OF HC(WORKSHOP) IN WATER WING CADRE

TRADE : MECHANIC (DIESEL & PETROL)/MOTOR MECHANIC

1 Identification of Parts

a)	Crank Shaft	k)	Fuel injection pump
b)	Connecting rod	l)	Roller bearing
c)	Gudgeon pin	m)	Needle bearing
d)	Piston	n)	Carburetor flout
e)	Piston ring	o)	U J Cross Joint
f)	Liner	p)	Self starter
g)	Injector	q)	Gauges – Temp / Pressure / AMP / Tachometer.
h)	Cam shaft	r)	Sump
i)	Push rod	s)	Quick Pinion
j)	Rocker Arm	t)	Fire Fighting Equipment

2 Practical

i)	Piston , Gudgeon pin connecting rod assembling
ii)	Fitting of Carburetor
iii)	Idle RPM setting
iv)	Fitting of Spark plug
v)	Fitting of Self starter

TRADE : MACHINIST

1 Identification of Parts

a)	Round file	j)	Dye
b)	Triangular file	l)	Cutting tool
c)	Half Round File	m)	Boring tool
d)	Cutter	n)	Outer caliper
e)	Grinder	o)	Inner caliper
f)	Drill Machine	p)	Vernier caliper
g)	Hand drill machine	q)	Micro meter
h)	Drill bits	r)	Thread guage
i)	Tape	s)	Drill Bits

2 Practical

i)	Straight cutting of rod by using hacksaw.
ii)	Block surface thickness down in a given dimension by using file or machine.
iii)	Straight cutting of pipe by using hacksaw.
iv)	Straight cutting of angle iron by hacksaw.
v)	Straight cutting of metal sheet at least 5 cm by hacksaw.
vi)	Least count of micrometer / vernier caliper.

TRADE : CARPENTER

1 Identification of Parts

a)	Hand saw	h)	Out side caliper
b)	Rig saw	i)	Oil stone
c)	Planner	j)	Rough file
d)	Chisel	k)	Triangular file
e)	Measuring tape	l)	Round file
f)	Hand Drill Machine	m)	Pincers
g)	Tri Square		

2 Practical

i)	Making of T-Joint
ii)	Making of Overlapping point
iii)	Making of Dove Point
iv)	Rivet Joint
v)	15 cm of straight cutting of wooden plank by using handsaw
vi)	Straight cutting of wooden beam by handsaw

TRADE : ELECTRICIAN

1 Identification of Parts

a)	Combination pliers	k)	Sodium lamp
b)	Screw Driver	l)	Mercury lamp
c)	Electric tester	m)	MCB
d)	Multi meter	n)	Fuse
e)	Cutting pliers	o)	Starter Switch
f)	Transformer	p)	Main Switch
g)	DC Bulb	q)	UPS
h)	AC Bulb	r)	Electric Switch 15A
i)	CFL	s)	Electric Switch 6A
j)	Halogen lamp	T	Voltage Regulator fan

2 Practical

i)	Shelf starter assembling dissembling	For DC/Auto electrician trade only
ii)	Alternator assembling or dissembling	-do-
iii)	Battery in series and parallel	
iv)	Armature testing	
v)	Field coil testing	
vi)	Primary coil testing	
vii)	Secondary coil testing	

TRADE : AIR CONDITIONER TECHNICIAN**1 Identification of Parts**

a)	Compressor	j)	Flaring tool
b)	Condenser	k)	Adjustable spanner
c)	Evaporator	l)	Pipe cutter
d)	Cooling coil	m)	Pulley puller
e)	Suction pipe	n)	Combination pliers
f)	Thermo state valve	o)	Nose pliers
g)	Screw driver	p)	Star screw driver
h)	Combination pliers		
i)	Gauge manifold		

2 Practical

i)	Filter cleaning
ii)	Flaring of pipe
iii)	Gas Refilling
iv)	Thermal insulation of the copper pipes
v)	Maintenance of AC unit.

TRADE : ELECTRONICS**1 Identification of Parts**

a)	Keyboard	m)	MOSEFT
b)	Mouse	n)	Electrolyte capacitor
c)	Monitor	o)	Paper capacitor
d)	Printer	p)	Fuse
e)	CPU	q)	CD
f)	UPS	r)	Relay
g)	IC	s)	Soldering iron
h)	Micro Chip	t)	Flex
i)	Transformer	u)	Solder wire
j)	Resistance	v)	Multi meter
k)	Transistor	w)	Volt meter
l)	Diode	x)	Electric meter

2 Practical

i)	Soldering of transistor on circuit board
ii)	Measuring of voltage
iii)	Measuring of current
iv)	Measuring of Resistance
v)	Relay testing
Vi	Diode Testing

2

TRADE : PLUMBER**1 Identification of Parts**

a)	Pipe Wrench	j)	Solvent (Chemical to pasting PVC pipes.)
b)	Adjustable Spanner	k)	Cotton Waste
c)	Combination pliers	l)	Gate valve
d)	Dye	m)	Waste pipe
e)	Bend (PVC) or (GI)	n)	Ball valve
f)	Elbow (PVC) or (GI)	o)	Coupling PVC pasted type
g)	Coupling (GI)		
h)	Pipe nipple (GI)		
i)	Tap		

2 Practical

i)	Joint the pipe using coupling
ii)	Joint the two PVC pipe of same size by making overlap coupling
iii)	Fitting of tap
iv)	Fitting of valves
v)	Making thread in PVC threaded pipe by using dye.

SYLLABUS FOR TRADE TEST TO RECRUITMENT OF CT (CREW) ENGINE DRIVER SIDE (GREASER) IN WATER WING CADRE

1. To qualify 50 Mtrs swimming test without any assistance.
2. Identification of parts of Engine (on board)
3. Recognition of life saving and firefighting equipment
4. Checking of engine oil level
5. Things to be checked before starting of engine
6. Type of knots
7. Rowing with Oars/bamboo

SYLLABUS FOR TRADE TEST TO RECRUITMENT OF CT (CREW) MASTER SIDE (SUKHANI) IN WATER WING CADRE

1. To qualify 50 Mtrs swimming test without any assistance.
2. Identification of parts of boats (on board)
3. Recognition of life saving and firefighting equipments
4. Mooring of boat
5. Anchoring of boat
6. Making different types of knots
7. Rowing with Oars/Bamboo
8. Things to be checked before sailing
9. Maintenance of boat.

FOR OFFICIAL USE ONLY

RECRUITMENT FOR THE POST OF SI(MASTER)/SI(ED)/SI(WORKSHOP)/
HC(MASTER/HC(ED)/HC(WORKSHOP)AND CT(Crew)) IN BSF FOR THE YEAR 2022

MEMORANDUM UNFIT

Subject : Review Medical Examination of candidates found to be UNFIT in DME for the post of SI(MASTER)/SI(ED)/SI(WORKSHOP)/HC(MASTER)/HC(ED)/HC(WORKSHOP)AND CT(Crew) in BSF for the year 2022

Mr./Ms. Roll No..... is hereby informed that he has been medically examined for recruitment to the post of SI(Master)/SI(ED)/SI(Workshop)/HC(Master)/HC(ED)/HC(Workshop) and CT(Crew) in BSF on _____ at _____ and found UNFIT due to the reasons mentioned below :-

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

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

Signature of Medical Officers

Date
Centre

Name
Stamp

Counter-signature of the Presiding Officer with Seal.

Result of Medical Examination received

Name & Signature of the Candidate

FOR USE OF CANDIDATE ONLY

To

The Presiding Officer of Recruitment Board

.....
.....

Subject – **APPLICATION FOR REVIEW MEDICAL EXAMINATION**

Sir,

I hereby convey my consent for undergoing Review Medical Examination.

Signature.....

Place.....

Name.....

Date.....

Roll

No.....

(.....)

Signature of the Presiding Officer with Seal