

DIRECTORATE GENERAL BORDER SECURITY FORCE
(COMMUNICATION & IT DIRECTORATE)
(Communication Wing)

DIRECT RECRUITMENT FOR THE POST OF ASI(RM) AND
HC(RO) IN BSF COMMUNICATION SET UP-2015

Applications are invited from Male & Female Indian citizens belonging to General, Schedule Castes, Scheduled Tribes and other backward classes for the post of ASI(RM) and HC(RO) in BSF Comn Set-up in the pay scale of Rs.5200- 20,200 (PB-I) plus Grade pay of Rs. 2800/- per month for ASI(RM) and Rs.5200- 20,200 (PB-I) plus Grade pay of Rs. 2400/- per month for HC(RO) respectively. The post carries, in addition to pay, dearness allowance and other allowances, leave travel concession ,medical facility etc, as applicable to central Govt employees and rent free accommodation, ration money or free ration as admissible to the members of the Force from time to time. New pension scheme as per Central Civil Services (extra ordinary pension) amendment rules 2003 will be applicable to all selected candidates for appointment on the basis of above test.

2. Vacancies:-

60 % QUOTA AGAINST DIRECT ENTRY					40% QUOTA AGAINST DEPARTMENTAL (BSF SERVING PERSONNEL)	G/Total
Posts	Category	10% ex- service men	5% compassionate ground	Remaining vacancy		
ASI (RM)	UR	05	02	38	31	76
	OBC	03	01	21	16	41
	SC	01	01	12	09	23
	ST	01	00	06	05	12
	Total	10	04	77	61	152
HC (RO)	UR	19	10	165	129	323
	OBC	02	01	15	12	30
	SC	03	02	26	21	52
	ST	04	02	33	26	65
	Total	28	15	239	188	470

SC- Schedule Caste, ST- Schedule Tribe, OBC- Other Backward Class, UR- Unreserved.

Note 1: Vacancies reserved for ex-service men will be filled by the candidates of open category within the respective quota, if suitable candidates of ex-servicemen category are not available.

Note 2: Vacancies reserved for BSF serving personnel will be filled from open recruitment within the respective quota if suitable departmental candidates are not available.

Note 3: Application of Govt servants/BSF candidates will not be entertained without NOC/ DISC Vigilance certificate, Medical Certificate and bio-data of the individual from their appointing authority.

Note 4: The number of Vacancy given above are subject to change, may increase or decrease. Amendment for change in vac position/schedule of recruitment will be notified on BSF website from time to time. The posts are combatized and purely temporary in nature, but likely to continue.

Note 5: A Candidate can apply for both the posts, i.e. ASI/RM and HC/RO, depending on their eligibility for the respective posts. However, separate application forms and fee will be required for each post. Candidate will have to appear in written test (OMR based as well as Descriptive) for the applied posts separately as per schedule fixed by HQ DG BSF.

3. RECRUITMENT DATES: -

a) FIRST PHASE -WRITTEN TEST

i) OMR Based screening test: 25 Sept 2016

Note :-

- i) Duplicate OMR sheet attached with main OMR will be allowed to be carried along with candidates.
- ii) Answer key may be uploaded on BSF website on following days of examination.
- iii) The result of written test qualified candidates will be announced through internet and uploaded on BSF web site www.bsf.nic.in. A call letter will be issued to all qualified candidates who will appear in Descriptive test.

ii) Descriptive Written Test 18 Dec 2016

- a) FOR ASI(RM):- Candidates who qualify descriptive test will attend 2nd phase.
- b) FOR HC(RO):- Candidates must qualify descriptive test as well as dictation test during this phase.

**b) SECOND PHASE :- 20 Mar 2017 & Onwards
(PST, PET, Documentation and Final Medical)**

c) FINAL RESULT:- Final result will be prepared for ASI(RM) & HC(RO) Separately and merit will be prepared in following manner:-

ASI/RM	Total Marks obtained in descriptive test out of 200 marks
HC/RO	Total marks obtained in descriptive test and dictation tests out of total marks (100+100 respectively)

Note :- Procedure for drawl of merit in case of tie

- i) Candidates who scores more marks in total will be placed higher in merit.
- ii) If marks are equal then candidates who scores more marks in screening test (OMR based) will be placed higher in merit.
- iii) If in all conditions as mentioned (i) & (ii) the position is still the same then preference will be given to one older in age.

- iv) In all conditions as mentioned in (i), (ii) & (iii) , the position is still same, the preference will be given alphabetically.
- v) If any candidate of reserved category finds place in merit without availing any relaxation, they will be placed in merit against the UR category.

4. **ELIGIBILITY CONDITIONS:-**

(A) **ACADEMIC QUALIFICATIONS FOR:-**

i) **ASI(RM)**

Matric with 3 year Diploma in Radio and TV Technology or Electronics or Telecommunication or Computer or Electrical or Mechanical Engineering or Domestic Appliances from any institution recognized by the Central Government or State Government.

Or

10+2 or Intermediate or equivalent with aggregate marks of Fifty percent with selective subject being Physics, Chemistry and Mathematics from a recognized Board or University or Institution.

(ii) **HC(RO)**

Matriculation or equivalent and two year Industrial Training Institute Certificate in Radio and TV or Electronics or Intermediate or 10+2 or equivalent with Physics, Chemistry and Mathematics from a recognized Board or Institution.

(B) **AGE LIMIT:-**

- i) Not below 18 years or over 25 years **as on 15 /07/2016 (closing date)** for General Category.
- ii) Not below 18 years or over 28 years **as on 15/07/2016(closing date)** for OBC Category.
- iii) Not below 18 years or over 30 years **as on 15/07/2016 (closing date)** for SC & ST Category.

Note :-1 :

Upper age relaxation for SC, ST & OBC serving BSF personnel and Central Government employees are as under:-

i) BSF Serving and willing (HC(RO) and HC(Fitter) having **FIVE years** regular service in the grade of PB -1 Rs.5200-20200 with GP Rs. 2400/- and willing Constable (GD) and Constable (TM) having **TEN years** regular service in the grade of PB-1 Rs.5200-20200 with GP Rs.2000/- for the post of ASI(RM).

ii) BSF Serving and willing Constable (GD) and Constable (TM) with **FIVE years** regular service for the post of HC(RO) as on last date of receipt of applications. The upper age relaxation for each category as are under:-

- | | | | |
|----|------------------|---|----------|
| a) | General Category | - | 40 Years |
| b) | OBC Category | - | 43 Years |
| c) | SC & ST category | - | 45 Years |

iii) Age Relaxation for Central Govt civilian employees who have rendered not less than 3 years regular and continuous service as on closing date given below:-

- | | |
|----|-----------------------|
| a) | OBC = 08 (5+3) Years |
| b) | SC/ST =10 (5+5) Years |

Note -II FOR EX-SERVICEMAN

Srl No.	Category	Age relaxation permissible beyond the upper age limit
1	Ex-Serviceman (Unreserved/General)	03 years after deduction of the military service rendered from the actual age as on the date of reckoning.
2	Ex-Serviceman (OBC)	06 years (03 years + 03 years) after deduction of the military service rendered from the actual age as on the date of reckoning.
3	Ex-Serviceman (SC)	08 years (03 years + 05 years) after deduction of the military service rendered from the actual age as on the date of reckoning.
4	Ex-Serviceman (ST)	08 years (03 years + 05 years) after deduction of the military service rendered from the actual age as on the date of reckoning.

Note:- 2 : Candidates should note that only the date of birth as recorded in the matriculation/secondary examination certificate or an equivalent certificate on the last date of submission of application will be accepted and no subsequent request for its change will be considered or granted.

Note:-3 : Relaxation of 5 years of age admissible to the children and dependent family members of those who were killed in the communal riots of 2002 in Gujarat and riots of 1984 on production of certificate to that effect from the concerned District Collector where victim was killed. SC, ST & OBC relaxation as per Govt instructions will be in addition.

DEPENDENT FAMILY MEMBER MEANS:-

- a) Spouse or
- b) Children or
- c) Brother or sister in the case of unmarried victim who was wholly dependent on that victim at the time of his getting in the riots would be eligible. In order to eligible for upper age relaxation, in the above category note 3, the applicant should produce a certificate to that effect from the concerned District Collector/Distt Magistrate wherein the victim was killed.

Note :-4: Relaxation of 5 years of age admissible to the candidates of J&K who have ordinarily been domiciled in the State of J&K during the period from 01.01.1980 to 31.12.1989. (Any person intending to avail of the aforesaid relaxation shall submit the certificate from either District Magistrate within whose jurisdiction he had ordinarily resided or any other authority so designated in this behalf by the Govt of J&K to the effect that he had ordinarily been domiciled in the State of J&K during the period from 01.01.1980 to 31.12.1989.

(C) PHYSICAL STANDARDS:

FOR MALE CANDIDATES			FOR FEMALE CANDIDATES
i)	Height	168 cms	157 CMS
ii)	Chest	80 cms (85 cms after expansion)	Not applicable
iii)	Weight	Corresponding to Height and age	Corresponding to Height and age

Note 1.- The minimum height of Male candidates falling in category of Garhwalies, Kumaonese, Gorkhas, Dogras, Marathas and candidates belonging to the states of Sikkim, Nagaland, Arunachal Pradesh, Manipur, Tripura, Mizoram, Meghalaya, Assam, Himachal Pradesh, Kashmir and Leh and Ladakh regions of J&K will be **165 Cms**. The height for all candidates belonging to ST/Adivasis or Tribals including Mizos and Nagas will be **162.5 Cms**.

Note 2.- The minimum standard so far it relates to chest measurement may be relaxed from 80 Cms unexpanded and 85 Cms expanded to 76 Cms unexpanded and 81 Cms expanded respectively for adivasis or Tribals.

Note 3. - The minimum height of female candidates falling in categories of Garhwall's, Kumaonese, Gorkhas, Dogras, Marathas and candidates belonging to the States of Sikkim, Nagaland, Arunachal Pradesh, Manipur, Tripura, Mizoram, Meghalaya, Assam, Himachal Pradesh, Kashmir and Leh and Ladakh regions of J&K will be 155 Cms. The height for all candidates belonging to schedule Tribles/Adivasis or Tribals including Mizos and Nagas will be 154 Cms.

(D) MEDICAL STANDARDS:

- (i) Minimum distant vision should be 6/6 and 6/9 of the both eyes without correction i.e. without wearing glasses.
- (ii) Must pass high-grade colour vision test.
- (iii) Must not have knock-knees, flat feet or squint in eyes.
- (iv) Must not be having any defect/deformity likely to interfere with the efficient Performance of the duties.

5. ELIGIBILITY FOR EX-SERVICEMEN:

- (i) Should have retired from equivalent or higher rank in Army, Navy or Air Force in the same Trade.
- (ii) Total relaxation in physical standard and educational qualification.
- (iii) Age relaxation as mentioned at para 4 (B), Note-II.
- (iv) Break-in service should not be more than 2 years.
- (v) Should be in medical category 'SHAPE-1'.
- (vi) Other terms and condition for re-employment of ex-servicemen in Ex-Serviceman (Re-employment in Central Civil Service and Posts) Amendment Rules, 2012 and any other instruction issued by GOI from time to time, will also be applicable.

6. FOR COMPASSIONATE APPOINTMENTS

Candidates eligible under this category will have to attach photocopies of all essential certificates from concerned BSF unit/Estt of deceased/invalidated person along-with application Form in addition to other certificates specified in para 9 (b). Eligibility criteria with proformas of essential documents have already been circulated to all BSF Units/Estt

7. **FOR BSF SERVING PERSONNEL**

- (i) Departmental candidate will attend 2nd Phase recruitment only for Documentation.
- (ii) Should be having medical category 'SHAPE-1'.
- (iii) BSF serving HC(RO) and HC(Fitter) should be in possession of Disc/Vigilance clearance certificate, Bio-data issued by their appointing authority and Present Medical Category – SHAPE -1 issued by Medical Officer of concerned Units/HQrs.
- (iv) BSF Serving Constable (GD) and Constable (TM) should be in possession of Disc/Vigilance clearance certificate, Bio-data and NOC issued by their appointing authority and Present Medical Category – SHAPE -1 issued by Medical Officer of concerned Units/HQrs.

8. **METHOD OF SELECTION:**

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

A) **FIRST PHASE** -

(I) **WRITTEN EXAMINATION (OMR BASED SCREENING TEST):-**

The written examination of 02 hours duration will be conducted at selected centers on the date and time fixed by HQ DG BSF. In the written examination question paper, there will be 100 questions of 200 marks, divided in following four parts: -

Part I	Physics	50 Marks	} 10+2 / Intermediate of CBSE/ State Boards of education,
Part II	Mathematics	50 Marks	
Part III	Chemistry	50 Marks	
Part IV	English & G K	50 Marks	

Negative Marking: - For a question of 2 marks of multiple-choice based, 0.50 marks will be deducted for each wrong answer.

There will be one OMR based composite paper consisting of above mentioned four parts and the question paper will be "**OMR BASED OBJECTIVE TYPE WITH MULTIPLE CHOICES**". Question paper will be printed both in English as well as Hindi for each post. The minimum qualifying marks of written test are as under:-

Direct Entry:-

- i) General/OBC - 38 %
- ii) SC/ST - 33%

However, number of candidates to qualify in OMR Based screening test and further to appear for descriptive written test shall be restricted to 10 times the number of vacancies for recruitment post.

Note: - Request for re-evaluation of OMR sheets will not be entertained.

	(iii) High Jump – 1.2 Mtr in three chance (Ex-servicemen and BSF Serving personnel are exempted from physical efficiency test).	03 Feet high jump (3 chances to be given)
(iii)	Verification of original documents-	a. Educational certificate b. Diploma certificate c. Age (verified from authenticate documents) d. OBC Certificate:- i) Non-Creamy Layer ii) Certificate of eligibility. e. SC/ST certificate f. Any other documents/certificate/testimonials that the candidate wishes to produce.
(iv)	Final Medical Examination by BSF Medical Officer	Candidates who qualify all the above tests will be put through a detailed medical examination to assess their fitness.

Note I: - Provision of Re-medical: -

- i) Candidates declared un-fit in final medical examination by the Medical Officer of the board can apply for re-medical examination to IG (Comn & IT), HQ DG BSF New Delhi **within 15 days** from the date of issue of communication by the presiding officer of the board.
- ii) The appeal will also not be taken into consideration unless it contains medical re-examination Fee of Rs. 50/-in favour of **DDO, FHQ BSF NEW DELHI** payable at New Delhi.
- iii) Proof of fitness on prescribed performa given by the recruitment board should be enclosed with application.
- iv) Appeals received after the due date will not be entertained. BSF will not be responsible for any late receipt of the appeals due to postal delay.
- v) The decision of the re-medical board of BSF shall be final and no 2nd appeal will be entertained as per Govt. instructions and also no reply of the correspondence/2nd appeal shall be given / entertained.

Note 2:- Physical efficiency test (PET) is a qualifying test. A candidate must qualify in all the three PET events serially as mentioned. Candidates who qualify in race be allowed to appear for the long jump and so on. Candidate who fails in any event will be rejected at that stage only and will not be allowed to appear in the remaining events. Candidate who qualifies the physical test, documentation and so on will be appeared in final medical examination by the BSF medical officer. For female candidate, pregnancy at the time of PET will be considered as disqualification and pregnant female candidates shall be rejected at this stage.

Note 3:- Qualifying the tests does not amount to final selection which will be made on the basis of consolidated merit list of all recruitment centers as per the number of vacancies in respective quota.

Note 4:- Admission in recruitment examination will be purely on production of original call letter / admit card dispatched online to the eligible candidate by the concerned centers.

(II) **DESCRIPTIVE TEST**- The candidates who qualifies OMR based written test will appear in descriptive test. A separate call letter will be issued to all qualified candidates by recruitment centre concerned to attend the descriptive test as well
Second phase.

FOR ASI/RM CANDIDATES:-

i) A Paper of maximum 200 marks covering Physics, Chemistry, Maths & Electronics subject (12th standard/Diploma level)

ii) FOR HC/RO CANDIDATES:-

Candidates will be tested for two categories as per following procedure:-

a) WRITTEN TEST (DESCRIPTIVE PATTERN)

A paper of maximum 100 marks covering Physics, Chemistry & English (12 th standard).

b) DICTATION TEST

Dictation test (in English writing) of minimum 100 words	-	100 Marks
Qualifying marks for the dictation test will be 38% for General/OBC and 33% for SC/ST candidates.		

➤ Both above descriptive tests will be mandatory and the final merit will be prepared on the marks obtained in these tests.

➤ Evaluation /marking system of dictation test is as under: -

i. 2.5 Marks will be deducted for each omission/mistake of single letter.

ii. 5 Marks will be deducted for each word mistake/omission.

(# Qualifying marks for all these tests viz. Screening and descriptive tests will be 38% for General/OBC and 33% for SC/ST candidates).

(B) SECOND PHASE -

	FOR MALE CANDIDATES		FOR FEMALE CANDIDATES
(i)	Preliminary screening-	Height, Chest	Height
(ii)	Physical Efficiency Test	(i) 1.6 Km race in 6.5 minutes	800 Mtrs race to be completed in 4 minutes
		(ii) Long Jump – 3.65 Mtr in three chance	09 Feet long jump (3chances to be given)

(C) HOW TO SUBMIT APPLICATION FORM:

a) Candidates will have to fill the application form online using BSF Recruitment portal. Above portal will become active on BSF website with the link rectt.bsf.gov.in during following duration for submission of application form:-

Start date: - 16 June 2016 at 0900 hrs

Last date: - 15 July 2016 at 2400 hrs.

Further, instruction regarding submission of application form will be uploaded on Recruitment portal.

Candidates are advised to read the instructions carefully.

b) **MODE OF PAYMENT:-** A Bank Draft of amount Rs 50/- (Rupees fifty) only by General and OBC candidates as the examination fee will be prepared in favour of the Inspector General/DIG/Comdt, to whom the print out of application has to be sent and payable at respective SBI/post office. However the SC/ST & BSF serving personnel and female candidates of all categories are not required to submit examination fee. Bank Draft number has to be filled in specific column/boxes provided in the online application form.

c) One print out of online application form along with Original Bank Draft will be sent to the recruitment centers of their choice as selected online, within 15 days from last date of online application form.

(d) BSF serving pers will submit their application to their respective unit/HQ. Further concerned unit/HQ will forward their application to concerned recruitment center along with connected documents i.e. NOC, Disc/Vig Certificate and Medical Category Shape-I after fully verified his educational qualification etc. Concerned Unit/HQ and recruitment center will be responsible for ensuing their eligibility.

(e) Recruitment test will be held at the following centers. Candidates willing to appear at any one of the center mentioned below may apply on the following addresses of respective centers. However, no request for change of selection center will be entertained at subsequent stages:-

(e) RECRUITMENT CENTERS:-

Srl No.	Name of center	Center code
1.	THE INSPECTOR GENERAL FRONTIER HQ BSF SRINAGAR, HUMHAMA, SRINAGAR (J & K) PIN- 190003, TELE NO. 0194-2303124	01
2	THE INSPECTOR GENERAL FRONTIER HQ BSF, PALOURA CAMP JAMMU (J&K) PIN – 181124 TELE NO 0191-2582796	02
3	THE INSPECTOR GENERAL FRONTIER HQ BSF JALANDHAR, BSF CAMPUS, JALANDHAR (PUNJAB) PIN – 144006 TELE NO 0181-2244080	03
4	THE INSPECTOR GENERAL FRONTIER HQ BSF RAJASTHAN MANDOR ROAD JODHPUR (RAJASTHAN) PIN – 342026 TELE NO 0291-2571050	04
5	THE OIC BN HQ 69 BN BSF JAIPUR-DELHI HIGHWAY, P.O. CHOUP, DISTT- JAIPUR (RAJASTHAN) PIN – 303805 TELE NO. 0142-3234556	22

6	THE INSPECTOR GENERAL FRONTIER HQ BSF SOUTH BENGAL 2B, LORD SINHA ROAD <u>KOLKATA</u> (W B) PIN – 700071 TELE NO 033-22824816	06
7	THE INSPECTOR GENERAL, FRONTIER HQ BSF NORTH BENGAL, PO KADAMTALA, (SILIGURI), DISTT DARJEELING (W B) PIN 734011 TELE NO. 0353-258216	07
8	THE INSPECTOR GENERAL FRONTIER HQ BSF M&C MASIMPUR PO – ARUNACHAL DISTT – <u>CACHAR</u> ASSAM PIN – 788025 TELE NO 03842-278076	11
9	THE INSPECTOR GENERAL , TAC HQ (IG) SPL (OPS) BSF CHHATTISGARH, BSP HIGHER SECONDARY SCHOOL BUILDING, OPPOSITE SBI UTAI MARODA BRANCH, RISALI SECOTR, BHILAI, DISTT- DURG, CHHATTISGARH PIN- 490006 - TELE NO. 0788-2222191	13
10	THE DIG/COMMANDANT BSF STS TIGRI CAMP M B ROAD, MADANGIR, <u>NEW DELHI</u> PIN - 110062 , TELE NO 011-29963879	15
11	THE DIG/COMMANDANT BSF STS YELAHANKA <u>BANGALORE</u> (KARNATAKA) PIN – 560064, TELE NO 080-28478594	16
12	THE INSPECTOR GENERAL CSWT BSF INDORE BIJASAN ROAD, INDORE (MP) PIN 452005 TELE NO. 0731-2621030	17
13	THE INSPECTOR GENERAL BSF TC&S HAZARIBAGH MERU CAMP, <u>HAZARIBAGH, JHARKHAND</u> PIN – 825317 TELE NO 06546-236776	19
14	THE COMMANDANT 32 BN BSF, HISSAR PO – SIRSA ROAD, DISTT- <u>HISSAR</u> HARYANA PIN-125011 TELE NO 01662-276691	21
15	THE OIC, KLP LUCKNOW, 59 BN BSF, PO- JAITHIKHERA, MOHAN LAL GANJ, LUCKNOW, (U.P) 226301- TELE NO. 0522-2999501	23

8 **GENERAL INSTRUCTIONS:-**

a)	The following documents will be required during second phase, i.e., PST, PET, Documentation and Medical examination.
i)	Self-attested photo copies of educational qualifications and date of birth.
ii)	Three recent passport size photographs, duly self-attested.
iii)	First phase qualified candidates, along with issued admit cards, any valid photo identity card (viz. passport, Aadhar card, electoral photo identity card (EPIC), PAN card, I/card issued by school/college having srl no, other ID cards issued by state/central govt, driving license or nationalize bank passbook with photograph) and their original certificates will report to venue of Recruitment Centre at 0800 hrs on given date. The recruitment board will brief all candidates, after assembling them on the ground, about the conduct of recruitment process during second phase.

iv)	SC/ST & OBC candidates must furnish an attested copy of "Valid Caste certificate", issued by the Competent Authority not below the rank of Tehsildar as per prescribed format enclosed as Appendix "C & C-I"(OBC) and <u>Appx-"D"</u> (SC & ST) and failing which their application will not be entertained.
v)	Self-attested copy of Domicile certificate issued by Sub-Divisional level Revenue Officer or its equivalent as notified by the State Government for claiming relaxation in physical standard.
vi)	Copy of certificates in support of claim of Hill area candidate/Adivasis/Tribals etc for Relaxation in height or chest as prescribed for such candidates as per <u>Appx-'E'</u> .
vii)	Copy of discharge certificate in respect of Ex-servicemen
viii)	Two self-addressed envelopes of 25x12 cms size with full postal address of candidate neatly written on envelope in Capital letters duly affixed with stamps of Rs. 27/- on each.
ix)	Persons serving in Govt/Semi Govt/ Govt undertaking should apply through proper channel. A copy of ' NO OBJECTION CERTIFICATE ' from their present employer be attached with application and also submitted at the time of their personal Interview.
b)	On receipt of printout of online application, completed in all respects, at the respective addresses, eligible candidates will be allotted a Roll Number on the Admission Card, which will be issued to them online as token of acknowledgment of their applications. This <u>Admission Card</u> will be authority for reporting at the Recruitment Center for the Written /Physical and other test etc. Hence candidates are advised to keep safe their admit card till finalization of recruitment process.
c)	The envelope containing application must be superscripted in bold letters as " APPLICATION FOR THE POST OF ASI/RM or HC(RO) "
d)	In case candidates do not find Admit card online before 10 days from the date of examination they should contact the center personally or telephonically where they have sent the application.
e)	Candidates should quote their name and Roll Number allotted to them for all future correspondence.
f)	Only those candidates, who are citizens of India and willing to serve anywhere in India or Abroad , need to apply.
g)	No request for change of Recruitment Center will be entertained.
h)	The candidates shall make their own arrangements for boarding and lodging during period of test/medical examination, which may take 4-5 days or more.
j)	No T.A./D.A. will be admissible for the above purpose.
k)	Decision of the Selection Board, with regard to the matters connected with this recruitment, will be final.
l)	Candidates are required to produce original certificate of education, age, caste. Sports and domicile etc to the Selection Board at the time of Recruitment.
m)	Ex-servicemen will have to produce Original Discharge Certificate of Army/ Navy/Air Force as the case may be.
n)	Intimation to successful Candidates will be sent through email or by post. However the result of recruitment will also be published at BSF Web site www.bsf.nic.in and <u>BSF main page Comn Dte recruitment on finalization</u> .
o)	The Border Security Force is not responsible for any postal delay or wrong delivery.
p)	No correspondence will be made with un-successful candidates.
q)	Any wrong attestation so as to mislead the Recruitment board or to gain access to our examination would lead to criminal/debar action against the candidate besides cancellation of his candidature.
r)	In case any candidate is found ineligible or suppressing facts on any ground after his provisional selection/appointment, his services will be terminated without assigning any reason

s)	The Government shall not be responsible for damage/injury/loss to the individual, if any, sustained during the entire recruitment process and journey.
t)	The candidates shall have to bring with them Pen, Clip board etc. for written test.
u)	Candidates canvassing in any form or bringing outside influence/pressure, offering illegal gratification, blackmailing or threatening to blackmail any person connected with recruitment will be disqualified
v)	Candidates impersonating and submitting the fabricated/forged documents are also liable to be disqualified
w)	Specimen of the application also can be downloaded from BSF Web site www.bsf.nic.in and BSF main page Comn Dte recruitment
x)	Any change in vac position/ schedule of recruitment may be inquired from BSF website www.bsf.nic.in time to time.
y)	Candidate who wish to be considered against vacancies reserved/or seek age-relaxation must submit requisite certificate from the competent authority, in the prescribed format when such certificate are sought by the department at the time of document verification. Otherwise, their claim for SC/ST/OBC/Ex-serviceman/status will not be entertained and their candidature/applications will be considered under General (UR) category.
z)	Fee once paid will not be refunded under any circumstances.
aa)	Fee paid by mode other than as stated earlier will not be accepted.
ab)	The candidate selected for appointment are liable to serve anywhere in Indian Territory and abroad.
ac)	Candidates are not permitted to use Mobile Phone, Calculator or any other electronic/electric device for answering any paper (Test Booklets). Candidates must not, therefore, 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 candidature of such candidates will be cancelled.

 (RAJ SINGH RATHORE)
 DIG (C-ESSTT)
 FHQ BSF NEW DELHI

**FORMAT OF CERTIFICATE BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT
TO POSTS UNDER THE GOVERNMENT OF INDIA**

This is to certify that _____ son/daughter
of _____ of village _____
District/Division _____ in
_____ the _____ State
_____ belongs to the _____ Community which is
recognized as a backward class under:

- i) Resolution No. 12011/68/93-BCC dated the 10th September, 1993, published in the Gazette of India Extraordinary - Part I, Section I, No. 186 dated 13th September, 1993.
- ii) Resolution No. 12011/9/94-BCC, dated 19.10.1994 published in Gazette of India extraordinary Part I Section I No. 163, dated 20th October, 1994.
- iii) Resolution No. 12011/7/95-BCC dated the 24th May 1995 Published in the Gazette of India extraordinary Part-I Section I No. 88 dated 25th May, 1995.
- iv) Resolution No.12011/96/94-BCC dated 9th March, 1996.
- v) Resolution No. 12011/44/96-BCC, dated the 6th December, 1996, published in the Gazette of India - Extraordinary-part I, Section-I, No. 210, dated the 11th December, 1996.
- vi) Resolution No.12011/13/97-BCC dated 3rd December, 1997.
- vii) Resolution No.12011/99/94-BCC dated 11th December, 1997.
- viii) Resolution No.12011/68/98-BCC dated 27th October, 1999.
- ix) Resolution No.12011/88/98-BCC dated 6th December, 1999, published in the Gazette of India, Extra Ordinary Part-I, Section-I No.270, 6th December, 1999.
- x) Resolution No.12011/36/99-BCC dated 4th April, 2000, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.71 dated 4th April, 2000.
- xi) Resolution No.12011/44/99-BCC dated 21.9.2000, published in the Gazette of India, Extra Ordinary Part-I, Section-I, No.210 dated 21.9.2000.

Shri _____ and/or his family ordinarily reside(s) in the
_____ District/Division of the _____ State.

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 OM No. 36012/22/93-Estt. (SCT,) dated 08.09.1993 and modified vide Govt. of India Deptt. of Personnel and Training OM No. 36033/3/2004-Estt(Res) dated 09.03.2004 & 14.10.2008

Dated:
Seal:

District Magistrate or
Deputy Commissioner etc.

DECLARATION BY OBC CANDIDATE REGARDING
NON-CREAMY LAYER STATUS

I, _____ Son of Shri _____ Resident of
village/town/city _____ district _____
State _____ hereby declare that I belong to the _____ community which
is 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 08.9.93. It is
also declared that I do not belong to persons/sections (**Creamy Layer**) mentioned in column 3
of the Schedule to the above referred Office Memorandum dated 08.9.93.

Signature of the applicant

(OBC Candidate)

**APPLICATION FORM FOR A CERTIFICATE FOR ELIGIBILITY FOR
RESERVATION OF JOBS FOR OTHER BACKWARD CLASSES IN CIVIL POSTS AND
SERVICES UNDER GOVERNMENT OF INDIA**

TO

Sir,

I request that a certificate in respect of reservation for other backward classes in civil post and services under Government of India be granted to me.

1) Given below the necessary particulars:

1. Full name of the applicant :
(in block letters)

2. Date of Birth :

3. Complete residential address :
a) Present

b) Permanent

4. Religion :

5. Caste :

6. Sub-caste :

7. Occupational group :

8. Serial Number of the caste in
the Central list of OBCs :

9. Name of Father :

10. Name of Mother :

11. Name of Husband :

12. Status of parent(s) /Husband :
Father Mother Husband

A) Constitutional posts

I) Designation

B) Government Services

i) Service(central/state)

ii) Designation

iii) Scale of pay, including
classification if any

iv) Date of appointment to the post

v) Age at the time of promotion to
class I post (if applicable)

II) Employment in International Organization. e.g.UN,UNICEF, WHO

i) Name of organization :

ii) Designation :

iii) Period of service(indicate
from to :

III) Death/Permanent incapacitation(omit if not applicable)

i) Date of death/permanent in
capacitation putting an officer
out of service

ii) Date of permanent incapacitation :

C. Employment in public sector undertaking etc.,

i) Name of organization :

ii) Designation :

iii) Date of appointment to the post :

D. Armed forces including para-military forces:
(this will not include persons holding civil posts)

i) Designation :

ii) Scale of pay :

C. 2

E. Professional class (other than those covered in item Nos. B&C and those engaged in trade, business and industry.

i) Occupation/Profession :

F. Property Owners:

I) Agricultural land holdings(owned by mother,father and minor children)

i) Location :

ii) Size of holding :

iii) a) Irrigated (type of irrigation land)

i)

ii)

iii)

b) Unirrigated

iv) Percentage of irrigated land holding to statutory ceiling limit under state land ceiling laws

v) If land holding in both irrigated/un-irrigated total irrigated land holding on the basis of conversion formulate in state land ceiling laws.

vi) If land holding to statutory ceiling limit as per (iv)

II) Plantation:

i) Crops/Fruit :

ii) Location :

iii) Area of plantation/or buildings in urban areas or urban agglomeration:

f.(III) Vacant land and/or buildings in urban areas or urban agglomeration :

i) Location of property :

ii) Details of property :

iii) Use to which it is put :

g) Income/Wealth :

i) Annual family income from all sources
(excluding salaries and income from
agricultural land) :

ii) Whether tax payer (yes/No) (if yes
copy of the last three year return
be furnished)

iii) Whether covered in wealth tax act (yes/no
if so furnish details)

h) Any other remarks :

I certify that the above said particulars are true to the best of my knowledge and belief and that I do not belong to the creamy layer of OBCs and an eligible to be considered for post reserved for OBCs. In the event of any information being found false or incorrect or ineligibility being detected before or after the selection, I understand that my candidature appointment is liable to be cancelled and I shall be liable to such further action as may be provided under the law and/or rules.

Place:

Yours faithfully,

Date:

(Signature of the candidate)

FORMAT FOR SC/ST CERTIFICATE

(The format of the certificate to be produced by Scheduled Castes and Scheduled Tribes candidates applying for appointment to posts under Government of India)

This is to certify that Shri/Shrimati/Kumari _____ Son/daughter
of _____ of village/town/* in District / Division
* _____ of the State / Union Territory* _____
belongs to the Caste/Tribes which is recognized as a Scheduled _____
Castes/Scheduled Tribes* under:-

The Constitution (Scheduled Castes) order, 1950 _____

The Constitution (Scheduled Tribes) order, 1950 _____

The Constitution (Scheduled Castes) Union Territories order, 1951 * _____

The Constitution (Scheduled Tribes) Union Territories Order, 1951* _____

As amended by the Scheduled Castes and Scheduled Tribes Lists(Modification) order, 1956, the Bombay Reorganization Act, 1960 & the Punjab Reorganization Act, 1966, the State of Himachal Pradesh Act 1970, the North-Eastern Area(Reorganization) Act, 1971 and the Scheduled Castes and Scheduled Tribes Order(Amendment) Act, 1976.

The Constitution (Jammu & Kashmir) Scheduled Castes Order, 1956 _____

The Constitution (Andaman and Nicobar Islands) Scheduled Tribes Order, 1959 as amended by the Scheduled Castes and Scheduled Tribes order (Amendment Act), 1976*.

The Constitution (Dadra and Nagar Haveli) Scheduled Castes order 1962.

The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order 1962@.

The Constitution (Pondicherry) Scheduled Castes Order 1964@

The Constitution (Scheduled Tribes) (Uttar Pradesh) Order, 1967 @

The Constitution (Goa, Daman & Diu) Scheduled Castes Order, 1968@

The Constitution (Goa, Daman & Diu) Scheduled Tribes Order 1968 @

The Constitution (Nagaland) Scheduled Tribes Order, 1970 @

The Constitution (Sikkim) Scheduled Castes Order 1978@

The Constitution (Sikkim) Scheduled Tribes Order 1978@

The Constitution (Jammu & Kashmir) Scheduled Tribes Order 1989@ The

Constitution (SC) orders (Amendment) Act, 1990@ The Constitution (ST)

orders (Amendment) Ordinance 1991@ The Constitution (ST) orders

(Second Amendment) Act, 991@ The Constitution (ST) orders

(Amendment) Ordinance 1996

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

This certificate is issued on the basis of the Scheduled Castes/ Scheduled tribes Certificate issued to Shri/Shrimati _____ Father/mother _____ of Shri/Srimati/Kumari of village/town* _____ District/Division* of the State/Union

'D'

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

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 thecaste/ tribe* which is recognised as a Scheduled Caste/Scheduled Tribe* in the State/Union Territory.....issued by the.....dated.....

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

Signature.....

**Designation..... (With Seal of Office)

Place: State/Union Territory *

Date:.....

*Please delete the words which are not applicable.

@ Please quote specific Presidential order.

% Delete the paragraph which is not applicable.

NOTE: The term "Ordinarily reside(s)" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

**List of authorities empowered to issue Scheduled Caste/Scheduled Tribe/OBC Certificates.

(i) District Magistrate/Additional District Magistrate/ Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/1st Class Stipendiary Magistrate/..Sub-Divisional Magistrate/Taluka Magistrate/ Executive Magistrate/Extra Assistant Commissioner. (...not below the rank of 1st Class Stipendiary Magistrate).

(ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.

(iii) Revenue Officers not below the rank of Tehsildar.

(iv) Sub Divisional Officer of the area where the candidate and/or his family normally resides.

'D'

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

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 thecaste/ tribe* which is recognised as a Scheduled Caste/Scheduled Tribe* in the State/Union Territory.....issued by the.....dated.....

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

Signature.....

**Designation..... (With Seal of Office)

Place:..... State/Union Territory *

Date:.....

*Please delete the words which are not applicable.

@ Please quote specific Presidential order.

% Delete the paragraph which is not applicable.

NOTE: The term "Ordinarily reside(s)" used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

**List of authorities empowered to issue Scheduled Caste/Scheduled Tribe/OBC Certificates.

(i) District Magistrate/Additional District Magistrate/ Collector/Deputy Commissioner/Additional Deputy Commissioner/Deputy Collector/1st Class Stipendiary Magistrate/.Sub-Divisional Magistrate/Taluka Magistrate/ Executive Magistrate/Extra Assistant Commissioner. (...not below the rank of 1st Class Stipendiary Magistrate).

(ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.

(iii) Revenue Officers not below the rank of Tehsildar.

(iv) Sub Divisional Officer of the area where the candidate and/or his family normally resides.

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

This is to certify that Shri/ Shrimati/ Kumari _____
Son/daughter of Shri _____ of _____

Village/town _____ in District/Division _____ of the
State/UT Territory _____.

2. It is further certified that:-

*Residents of entire area mentioned above are considered as
(Garahwal,Kumaouni,Dogras,Marathas,Sikkimies) for relaxation in height and chest measurement for
recruitment in the para military forces of the union of India.

* He belongs to Himanchal Pradesh / Leh and Ladakh / Kashmir valley /North Eastern States and is
considered for relaxation in height and chest measurement for recruitment in the Para military forces of
Union of India.

* He belongs to _____ Tribal/Adivasis Community and is
considered for relaxation in height and chest measurement for recruitment in the Para military
forces of the Union of India.

Dated:

Place:

Signature

District Magistrate/

Divisional Magistrate/

Tehsildar

BORDER SECURITY FORCE
(MINISTRY OF HOME AFFAIRS)
DIRECT RECRUITMENT NOTICE

Border Security Force invites applications for recruitment of ASSTT SUB INSPR/RM, 152 and Head Constable (Radio Operator), 470 at different locations in the country. Last date online submission 15 July 2016.

For application proforma, details of eligibility criteria like physical standards, educational qualifications, age limit and medical standards and other details, aspirants may please refer to Employment News/Rozgar Samachar dated _____ or BSF web site **www.bsf.nic.in.**