

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

1. **IMPORTANT INSTRUCTIONS TO CANDIDATES**

1.	BSF will hold an All India Examination for direct recruitment to the post SUB INSPECTOR (WORKS) Group-'B', Non-Gazetted, Non Ministerial, Engineering (Civil) (Combatised) in Border Security Force for the year -2018.
2.	Candidates are advised to go through the requirement of educational qualification, age, physical standards, physical efficiency test 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.
3.	Candidates seeking reservation benefits for Govt. Servant/ 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.
4.	Central Government Employees/Servants claiming age relaxation should be in possession of a certificate in the prescribed format from their office, in respect of the length of continuous service which should be for not less than three years in the immediate period preceding the closing date for receipt of application.
5.	Each application should be accompanied by a Demand draft/Postal order for Rs.200/- (Rupees two hundred only) as examination fee in favour the addressee where the application form is being submitted by the candidate. However, fee is exempted for all Female candidates and candidates belonging to Scheduled Caste, Scheduled Tribe, BSF Candidates & Ex-Servicemen. <i>Fee once paid will not be refunded under any circumstances.</i>
6.	<u>Closing Date:</u> Application duly filled up in the given format should reach to the respective center within 30 days from the date of publication of advertisement in Employment News i.e. by 01st Oct 2018 . The last date of receipt of application in respect of candidates belonging to areas of North Eastern State, Sikkim, Ladakh Division of Jammu & Kashmir State, Lahaul & Spiti Districts and Pangi Sub Division of Chamba District of Himachal Pradesh, the Union Territory of Andaman and Nicobar Islands or the Union territory of Lakshadweep is within 45 days from the date of publication of advertisement in Employment News i.e. upto 15th Oct 2018 .
7.	The application form and Admit Card (Annexure-'A' & 'B') must be filled by the candidate in his/her own handwriting/typewritten. Correction, if any, should be legible and attested by the candidate
8.	Applications, which are not on prescribed format or not accompanied by the required enclosures or incomplete or defective shall be summarily rejected at the initial stage. No representation or correspondence regarding such rejection shall be entertained under any circumstances.
9.	The envelope containing the application must be superscribed in bold letters as "APPLICATION FOR DIRECT RECRUITMENT TO THE POST SUB OF INSPECTOR (WORKS) IN BSF ENGG SET UP-2018" .
10.	Candidate serving in Government/Semi Government/Public Sector undertakings should apply through proper channel. No objection certificate from their employer will be required to be submitted with application form.

88
31/8/18

11	Candidates are not required to submit any original certificates in support to their claims. If on verification at a later stage, it is found that they do not fulfill any of the eligibility conditions, their candidature will be cancelled by the Selection Board.
12	All eligible candidates who apply in response to this advertisement before the closing date will be assigned Registration/Roll Numbers, if they fulfill the terms and conditions as given in this advertisement and found eligible for this post. Only such eligible candidates will be communicated through Call letters/Admit cards for appearing in the first phase selection process i.e. Written Examination. However, any candidate found not eligible at later stage in any aspect his candidature will be cancelled.
13	An employee serving in the same rank and pay grade will not be entitled to apply for said post.
14	Candidates belonging to the Physically Handicapped category are not eligible to apply for this examination.
15	The recruitment will be done on All India basis.
16	Candidates are informed that the Written Examination will be followed by Documentation, Physical Standards Test, Physical Efficiency Test, Practical Test & Medical Examination. Final merit list as per the advertised vacancies will be prepared in respect of candidates who have qualified all the stages/events.
17	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.
18	The appointment will be subject to the conditions that the candidates are medically as well as physically fit. The selected candidates will have to undergo Basic Training at any of the Training Institutions of BSF. The services of those candidates who fail to complete the training successfully are liable to be terminated.
19	Correspondence will only be made on the present address of the candidate in his application form. BSF will not be responsible for any postal delay or wrong delivery.
20	Mobile, Calculator and other Electronic Gadgets are banned within the premises of the Examination Centers.
21	The selected candidate are liable to be posted anywhere in the Country as per the transfer policy of the Force.
22	Selected candidate will be governed by BSF Act and Rules.
23	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 1st January 2004 .

NOTE: Final scrutiny of eligibility criteria with regards to age, educational qualification, caste, physical standards will be undertaken at the time of final selection/medical examination. Therefore, candidature will be accepted only provisionally till 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.

2. Applications are invited from male and female Indian citizens to fill up the following vacancies for the post of **Sub Inspector (Works)**, Group 'B', Non-Gazetted, Non- Ministerial, Engineering (Civil) (Combatised) in the Border Security Force, Ministry of Home Affairs, Government of India. The post is temporary but likely to become permanent.

Category				Grand Total	10 % vacancy reserved for ex-serviceman	Pay Scale
UR	OBC	SC	ST			
67	23	10	03	103	10 (within Grand Total vacancies)	Pay matrix Level-6 (Rs. 35400-112400/-)

31/8/18

NOTE-I: Prescribed format of application form and admit cards require to be filled up by candidates are enclosed at Annexure-'A', 'B', 'B-1' & 'B-2'.

NOTE-II: Vacancies are subject to change (may increase or decrease). BSF reserves the right to make changes or cancel or postpone the recruitment without assigning any reasons.

NOTE-II: Any amendment will only be published on BSF Website. Candidates in their own interest are requested to log on to www.bsf.nic.in for updates.

3. **EDUCATIONAL QUALIFICATION :-** Pass three years Diploma in Civil Engineering from an Institute recognized by the Central Government or State Government.

4. **AGE LIMIT:-** Not exceeding 30 years of age as on closing date of receipt of application.

a) The crucial date for determining the age limit shall be the closing date for receipt of applications from candidates from normal areas of India and not the closing date prescribed for candidates in Assam, Meghalaya, Arunachal Pradesh, Mizoram, Manipur, Nagaland, Tripura, Sikkim, Ladakh Division of Jammu and Kashmir State, Lahaul and Spiti Districts and Pangi Sub Division of Chamba District of Himachal Pradesh, Andaman Nicobar Islands and Lakshadweep.

b) **RELAXATION OF UPPER AGE LIMIT ARE AS UNDER:-**

Age relaxation to different category of eligible candidates for claiming Age Relaxation as on the date of reckoning :-

S. No.	Category	Age Relaxation permissible beyond the Upper age limit
1	SC/ST	05 years
2	OBC	03 years
3	Ex. Servicemen (Unreserved)	03 years after deduction of the military service rendered from the actual age as on the closing date.
4	Ex. Servicemen (OBC)	06 (3 years + 3 years) years after deduction of the military service rendered from the actual age as on the closing date.
5	Ex. Servicemen (SC/ST)	08 (3 years + 5 years) years after deduction of the military service rendered from the actual age as on the closing date.
6	Central Govt. Employees (Unreserved) who have rendered not less than 03 years regular and continuous service as on closing date	05 years
7	Central Govt. Employees (OBC) who have rendered not less than 03 years regular and continuous service as on closing date	08 (5+3) years
8	Central Govt. Employees (SC/ST) who have rendered not less than 03 years regular and continuous	10 (5+5) years

8/3/18/18

	service as on closing date	
9	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir from 01.01.1980 to 31.12.1989 (Unreserved)	05 years
10	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir from 01.01.1980 to 31.12.1989 (OBC)	08 years
11	Candidates who had ordinarily been domiciled in the State of Jammu & Kashmir from 01.01.1980 to 31.12.1989 (SC/ST)	10 years
12	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
13	Children and dependent family of those killed in the Communal riots of the year 1984 and Gujarat riots of the year 2002 (OBC)	08 years
14	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 years
15	Widows/Divorced Women / Women judicially separated and who are not remarried (Unreserved)	Up to 35 years of age
16	Widows/Divorced Women / Women judicially separated and who are not remarried (OBC)	Up to 38 years of age
17	Widows/Divorced Women / Women judicially separated and who are not remarried (SC/ST)	Up to 40 years of age

NOTE:- Candidates should note that the Date of Birth as recorded in the Matriculation/Secondary Examination Certificate or an equivalent certificate available on the closing date of submission of application will be accepted for determining the age eligibility and no subsequent request for its change will be considered or granted.

c) **DEFINITIONS/CONDITIONS FOR EX-SERVICEMEN**

An 'Ex-Servicemen' means a person :-

- i) Who has serviced in any rank whether as a combatant or non-combatant in the Regular Army, Navy, Air Force of the Indian Union, and
 - aa) Who either has been retired or relieved or discharged from such service whether at his own request or being relieved by the employer after earning his or her pension; or
 - ab) Who has been released from such service as a result of reduction in establishment;
- or
- ii) Who has been released from such service after completing the specific period of engagement, otherwise than at his own request, or by way of dismissal, or

48/311818

{5}

discharge on account of misconduct or inefficiency and has been given a gratuity; and includes personnel of the Territorial Army, namely, pension holders for continuous embodied service or broken spells of qualifying service;

or

- iii) Personnel of the Army Postal Service who are part of Regular Army and retired from the Army Postal Service without reversion to their parent service with pension;

or

- iv) Gallantry award winners of the Armed forces including personnel of Territorial Army;

NOTE-I: Character certificate : Minimum requirement will be 'Good' category certificate.

NOTE-II: All Ex-Servicemen are not required to undergo Physical Standards Test (PST) and Physical Efficiency Test (PET). However, all Ex-Servicemen are required to pass the Written Examination, Documentation, Practical test and Medical Examination.

- d) **PROCESS OF CERTIFICATION AND FORMAT OF CERTIFICATES:**
Candidates 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 concerned selection board at the time of documentation. Otherwise, their claim for SC/ST/OBC/Ex-Servicemen status will not be entertained and their candidature/applications will be considered under General (UR) category. The formats of the certificates are annexed. Certificates obtained in any other format will not be accepted. Candidates claiming OBC status may note that certificate on creamy layer status should have been obtained within three years before the closing date in the prescribed format only. Candidates who have applied under UR (General) category but producing SC/ST/OBC certificate at the time of documentation will also be accepted by the selection board. Any similar request made by the candidates after the stage of documentation will not be considered.

NOTE: Candidates are warned that they will be permanently debarred from the examination conducted by the BSF in case they fraudulently claim SC/ST/OBC/ Ex-Serviceman Status.

5. **PHYSICAL STANDARDS TEST (PST)**

The minimum requirements of physical standards for the candidates are as under :-

S/No	Particular	Men	Women
(a)	Height	165 Cms. (Relaxable by 5 Cms for hill Tribes and Adivasis including Mizos and Nagas)	157 Cms
(b)	Chest	76 - 81 Cms. (Relaxable by 02 Cms for candidates below 20 years of age)	Not applicable.
(c)	Weight	Proportionate to height and age as per medical standards	According to height but not less than 46 Kgs

NOTE I:- Ex-Servicemen are not required to undergo PST.

31/8/18

NOTE-II: Relaxation in height for hill tribes and Adivasis including Mizos and Nagas candidates as mentioned above will be permissible only on production of certificate in the proforma as prescribed by District authorities where they ordinarily reside(s).

6. **MEDICAL STANDARDS**

(a) **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 the glasses	In right handed person, the right eye is better eye and vice versa. Binocular vision is required.

(b) The candidates must not have knock knee, flat foot, varicose vein or squint in eyes, must 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 the duties.

(c) The medical examination will be conducted as per revised uniform guidelines for recruitment medical examination for recruitment of GOs and NGOs 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.

(d) **Tattoo:** - The following criteria will be used to determine permissibility of tattoo:-

(i) **Content:-** Tattoos depicting religious symbol or figures and the name, as followed in Indian Army are to be permitted.

(ii) **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.

(iii) **Size :-** Size must be less than $\frac{1}{4}$ of the particular part (Elbow or Hand) of the body.

Note :- Amendment if any in the tattoos policy will be applicable for this recruitment if the same is made before the date of detailed medical examination.

7. **DISQUALIFICATION**

(a)	No person
(i)	who has entered into or contracted a marriage with a person having spouse living, or
(ii)	who is having a spouse living, has entered into or contracted a marriage with another person,
	shall be eligible for appointment to the Force, 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 there are other grounds for so to do, exempt any person from the operation of this rule.
(b)	Conviction by any Court of Law.
(c)	Dismissal from Government Service.
(d)	Termination from BSF during probation.

31/8/18

8. SELECTION PROCEDURE

The selection procedure will be as under:-

(a) FIRST PHASE OF THE EXAMINATION

The Written Examination will be conducted at the selection Centres.
There will be two papers of the following parts :-

(i) First Paper

(Objective Type with multiple choice) Time – 01 Hour 30 Minutes.

- | | | |
|--------------------------------------|------------------------|----------------------------|
| aa) General Intelligence & Reasoning | - 25 Questions | - 25 Marks |
| ab) General awareness | - 25 Questions | - 25 Marks |
| ac) General Engineering (Civil) | - 50 Questions | - 50 Marks |
| Total | - 100 Questions | carrying- 100 Marks |

Standard and Syllabus for Paper-I :- The Written examination of Paper-I shall be conducted from the following subject:-

(aa) General Intelligence & Reasoning: The Syllabus for General Intelligence would include questions of both verbal and non-verbal type. The test may include questions on analogies, similarities, differences, space visualization, problem solving, analysis, judgement, decision making, visual memory, discrimination, observation, relationship concepts, arithmetical reasoning, verbal and figure classification, arithmetical number series etc. The test will also include questions designed to test the candidate's abilities to deal with abstract ideas and symbols and their relationships, arithmetical computations and other analytical functions.

(ab) General Awareness:- Questions will be aimed at testing the candidate's general awareness of the environment around him/her and its application to society. Questions will also be designed to test knowledge of current events and of such matters of everyday observations and experience in their scientific aspect as may be expected of any educated person. The test will also include questions relating to India and its neighbouring countries especially pertaining to History, Culture, Geography, Economic Scene, General Polity and Scientific Research, etc. These questions will be such that they do not require a special study of any discipline.

(ac) General Engineering (Civil) :- Building Materials, Estimating, Costing and valuation, Surveying, Soil Mec Engineering, Transportation Engineering, Environmental Engineering.

Note :- During the written examination of Paper-I (OMR based answer sheet), candidates have to fill and shade (in OMR answer Sheet) their Name, Roll number, Date of birth, question booklet series code i.e. A B C D because these information are essential for evaluation of the Answer Sheet and publishing of result of qualified candidates. Circle as printed against each should be shaded correctly, otherwise candidate may be declared fail for which candidate himself will be responsible for such mistakes.

(ii) Second Paper (Conventional Type) Time – 02 Hours

- aa) General Engineering (Civil) - 10 Questions - 100 Marks
(12 Questions will be given out of which 10 questions will be attempted)

ab) Standard and Syllabus for Paper-II :- The Written examination of Paper-II shall be conducted from the following subject:-

Building Materials : Physical and Chemical properties, classification, standard tests, uses and manufacture/quarrying of materials e.g. building stones, silicate based materials, cement (Portland), asbestos products, timber and wood based products, laminates, bituminous materials, paints, varnishes.

8/3/18

Estimating, Costing and Valuation: Estimate, glossary of technical terms, analysis of rates, methods and unit of measurement, Items of work – earthwork, Brick work (Modular & Traditional bricks), RCC work, Shuttering, Timber work, Painting, Flooring, Plastering. Boundary wall, Brick building, Water Tank, Septic tank, Bar bending schedule, Centre line method, Mid-section formula, Trapezoidal formula, Simpson's rule. Cost estimate of Septic tank, flexible pavements, Tube well, isolates and combined footings, Steel Truss, Piles and pile-caps. Valuation – Value and cost, scrap value, salvage value, assessed value, sinking fund, depreciation and obsolescence, methods of valuation.

Surveying : Principles of surveying, measurement of distance, chain surveying, working of prismatic compass, compass traversing, bearings, local attraction, plane table surveying, theodolite traversing, adjustment of theodolite, Levelling, Definition of terms used in levelling, contouring, curvature and refraction corrections, temporary and permanent adjustments of dumpy level, methods of contouring, uses of contour map, tachometric survey, curve setting, earth work calculation, advanced surveying equipment.

Soil Mechanics : Origin of soil, phase diagram, Definitions-void ratio, porosity, degree of saturation, water content, specific gravity of soil grains, unit weights, density index and interrelationship of different parameters, Grain size distribution curves and their uses. Index properties of soils, Atterberg's limits, ISI soil classification and plasticity chart. Permeability of soil, coefficient of permeability, determination of coefficient of permeability, Unconfined and confined aquifers, effective stress, quick sand, consolidation of soils, Principles of consolidation, degree of consolidation, pre-consolidation pressure, normally consolidated soil, e -log p curve, computation of ultimate settlement. Shear strength of soils, direct shear test, Vane shear test, Triaxial test. Soil compaction, Laboratory compaction test, Maximum dry density and optimum moisture content, earth pressure theories, active and passive earth pressures, Bearing capacity of soils, plate load test, standard penetration test.

Hydraulics : Fluid properties, hydrostatics, measurements of flow, Bernoulli's theorem and its application, flow through pipes, flow in open channels, weirs, flumes, spillways, pumps and turbines.

Irrigation Engineering: Definition, necessity, benefits, 2II effects of irrigation, types and methods of irrigation, Hydrology – Measurement of rainfall, run off coefficient, rain gauge, losses from precipitation – evaporation, infiltration, etc. Water requirement of crops, duty, delta and base period, Kharif and Rabi Crops, Command area, Time factor, Crop ratio, Overlap allowance, Irrigation efficiencies. Different type of canals, types of canal irrigation, loss of water in canals. Canal lining – types and advantages. Shallow and deep to wells, yield from a well. Weir and barrage, Failure of weirs and permeable foundation, Slit and Scour, Kennedy's theory of critical velocity. Lacey's theory of uniform flow. Definition of flood, causes and effects, methods of flood control, water logging, preventive measure. Land reclamation, Characteristics of affecting fertility of soils, purposes, methods, description of land and reclamation processes. Major irrigation projects in India.

Transportation Engineering : Highway Engineering – cross sectional elements, geometric design, types of pavements, pavement materials – aggregates and bitumen, different tests, Design of flexible and rigid pavements – Water Bound Macadam (WBM) and Wet Mix Macadam (WMM), Gravel Road, Bituminous construction, Rigid pavement joint, pavement maintenance, Highway drainage, Railway Engineering- Components of permanent way –

sleepers, ballast, fixtures and fastening, track geometry, points and crossings, track junction, stations and yards. Traffic Engineering – Different traffic survey, speed-flow-density and their interrelationships, intersections and interchanges, traffic signals, traffic operation, traffic signs and markings, road safety.

Environmental Engineering : Quality of water, source of water supply, purification of water, distribution of water, need of sanitation, sewerage systems, circular sewer, oval sewer, sewer appurtenances, sewage treatments. Surface water drainage. Solid waste management – types, effects, engineered management system. Air pollution – pollutants, causes, effects, control. Noise pollution – cause, health effects, control.

(iii) The minimum qualifying marks of Written Examination in each paper :-

For General/OBC Category Candidate	- 50%
For SC/ST Category Candidate	- 45%

However, number of candidates qualified in written examination will be restricted maximum ten times of number of vacancies or qualified candidates whichever is less for appearing in 2nd phase examination.

NOTE 1:- There will be no re-evaluation of answer sheets.

NOTE 2 :- Candidates are not permitted to use Mobile Phone, Calculator or any other electronic/Civil device for answering any paper (Test Booklets). Candidates must not therefore, bring Mobile Phone, Calculator or any other electronic Civil 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.

NOTE 3:- The written examination will be conducted on OMR based answer sheet. If the candidate did not shade/wrongly shaded/did not fill/wrongly filled his/her mandatory data ovals i.e. Roll number, question booklet series code and category etc in the OMR Answer, the OMR answer sheet will be rejected at the initial stage and the OMR answer sheet will not be further evaluated for which candidates himself will be responsible for such rejection. A sample of OMR Answer sheet is enclosed with this advertisement as **Annexure-'F'** for information and practice of candidates.

(b) SECOND PHASE OF THE EXAMINATION

Successful candidates in the Written Examination will appear before the selection board of Second Phase Examination i.e. Documentation, Physical Standards Test & Physical Efficiency Test at respective Examination Centre on a date, which will be communicated to them through call letter as well as BSF Website (www.bsf.nic.in). They will be put through subsequent stages. Candidates have to qualify all the stages of the Second phase of examination one by one. Any candidate not qualifying in any of the events of the examination, he will be eliminated from the process.

(i) Documentation

Original testimonials/certificates of the candidates will be checked to confirm the eligibility of the candidates. If candidate does not produce original documents, he/she will be disqualified. If he/she is found not eligible on the basis of documents, he/she will be disqualified.

62/31/8/18

(ii) **Physical Standards Test (PST)**

Physical Standards Test will be carried out by the selection board to assess their Height, Chest and Weight according to the Physical Standards mentioned at para-5.

NOTE -I :- *Ex-Servicemen are not required to undergo PST.*

NOTE-II:- *Candidates declared disqualified in Physical Standards, i.e height and chest, may prefer an appeal immediately at the venue of the PST itself, if they so desire, to appellate authority. The appellate authority will re-measure the Physical Standards of such candidate and the decision arrived at by appellate authority will be final and no further appeal or representation in this regard will be entertained.*

(iii) **Physical Efficiency Test (PET will not carry any marks but will be of qualifying in nature)**

Those candidates found fit in Physical Standards Test (PST) will be put through the Physical Efficiency Test (PET) as under:-

Events	Male	Female
Run	1.6 Km in 7 minutes	800 Mtrs in 05 minutes
Long Jump	11 Feet (03 Chances to be given)	08 Feet (03 Chances to be given)
High Jump	3 ¹ / ₂ Feet (03 Chances to be given)	2 ¹ / ₂ Feet (03 Chances to be given)

NOTE -I :- *Ex-Servicemen are not required to undergo PET.*

NOTE -II :- *Pregnancy at the time of PET for female candidate will be disqualification and pregnant female candidate will be rejected. No appeal/representation will be entertained against such rejection.*

(c) **THIRD PHASE OF THE EXAMINATION**

Successful candidates in the Second Phase Examination (Documentation, PST & PET) will appear before the selection board of Third Phase Examination (Practical test & Medical Examination) at Examination Centre Delhi or nearby States on a date, which will be communicated to them through call letter as well as BSF Website (www.bsf.nic.in). They will be put through subsequent stages. Candidates have to qualify all the stages of the Third Phase Examination one by one. Any candidate not qualifying in any of the events of the examination, he/she will be eliminated from the process.

(i) **Practical Test**

Candidates declared qualified in Second Phase Examination (Documentation, PST & PET) will be eligible to appear for Practical Test which is qualifying in nature.

(ii) **Medical Examination**

Candidates who qualify all the above stages i.e. Written Examination, Documentation, PST, PET & Practical Test will undergo detailed Medical Examination, which will be carried out by detailed Medical Officer to assess their fitness. If found Unfit in the Medical Examination, they may prefer an appeal for Review Medical Examination within the prescribed time limit of 15 days. The provision for appeal for Review Medical Examination is only against an **error of judgment** of the Medical Examination Board. On acceptance of the appeal, Review Medical Examination will be conducted and the decision of Review Medical Board will be final and no appeal/representation against the decision of the Review Medical Board will be entertained.

6/3/18

9. **MODE OF PAYMENT**

Each application should be accompanied by a Demand Draft/Indian Postal Order for Rs.200/- (Rupees two hundred only) as examination fee in favour of one of the following addresses to whom the application is submitted. However, fee is exempted for all Women candidates and candidates belonging to Scheduled Caste, Scheduled Tribe, BSF Candidates & Ex-Servicemen.

Srl No.	Centre	Demand Draft/ IPO to be prepared in favour of	Payable at SBI and code No. for Demand Draft	Payable at Post Office for IPO
01	Guwahati	IG BSF Guwahati	SBI Maligaon Code No. - 0229	GPO Guwahati
02	Kadamtala	IG BSF North Bengal	SBI NBU Campus Siliguri Code No.-2096	Kadamtala (Siliguri)
03	Hazaribagh	IG TC&S BSF Hazaribagh	SBI BSF Trg Centre & School Hazaribagh Code No.-2922	GPO Hazaribagh
04	Delhi	Commandant 95 Bn BSF	SBI, Badshahpur Code-02300	Bhondsi(HR)
05	Bangalore	IG STC BSF Bangalore	SBI AFS Yelahanka Code No.-2187	Yelahanka (Bangalore)
06	Jodhpur	IG BSF Rajasthan	SBI Rai Ka Bagh Jodhpur Code No.- 7451	Jodhpur
07	Jalandhar	IG BSF Punjab	SBI BSF Campus Jalandhar Code No.-6596	BSF Camp Jalandhar

NOTE-I: Fee once paid will not be refunded under any circumstances.

NOTE-II: Fee paid by **modes other than DD/IPO**, as stated above, will **not** be accepted and the applications of such candidates will be rejected forthright and the payment made shall stand forfeited.

10. **PREPARATION OF MERIT AND RESOLUTION OF TIE CASES**

Merit of candidates who will qualify in the all events/stages of examination will be prepared on the basis of marks obtained in Written Examination. Tie cases will be resolved by applying the following methods one after another :-

- Date of Birth, with older candidate placed higher.
- Alphabetical order in which the first name of the candidate appear.

11. **SUBMISSION OF APPLICATION**

HOW TO APPLY:

- Application and admit cards for 1st phase written examination, 2nd & 3rd phase examination (Annexure - 'A' & 'B-, B-1 & B-2') duly filled up in the given format may be sent to any one of the following addresses nearest to the candidate within 30 days from the date of publication of advertisement in the Employment News and candidates belonging to far flung areas as specified in para I (6) be sent within 45 days from the date of publication of advertisement in the employment news :-

6/3/18/18

Srl No.	Centre	Location/Venue
01	Guwahati	The Inspector General, Frontier Headquarter BSF, Post – Azara, District – Kamrup, Guwahati (Assam) – 781017
02	Kadamtala	The Inspector General, Frontier Headquarter BSF, North Bengal, Post – Kadamtala (Siliguri), District – Darjeeling (West Bengal) – 734011.
03	Hazaribagh	The Inspector General, BSF TC&S Hazaribagh, Meru Camp, Hazaribagh (Jharkhand) – 825317.
04	Delhi	The Commandant 95 Bn BSF, Bhondsi Campus, Near Sohna Road, Distt-Gurgaon(Haryana)122102
05	Bangalore	The Inspector General, STC BSF, BSF Campus Bangalore, Yelahanka, Bangalore (Karnataka) – 560064
06	Jodhpur	The Inspector General, Frontier Headquarter BSF, BSF Campus, Mandore Road, District- Jodhpur (Rajasthan) – 342026
07	Jalandhar	The Inspector General, Frontier Headquarter BSF, BSF Campus, Jalandhar Cantt (Punjab) – 144006

Note : Centre for conduct of the first & second phase exam may change, if required due to administrative reason as well as depending upon the number of candidates.

- (b) Recent passport size photograph at the specified place should be affixed on the application form and admit cards. Three self addressed envelopes of size of about 25 x12 cms with postal stamp worth Rs. 41/- each should also be attached with the application form. The envelope containing application must be super scribed in bold letters as **“APPLICATION FOR DIRECT RECRUITMENT TO THE POST OF SUB INSPECTOR (WORKS) IN BSF ENGG SET UP – 2018.”**

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

12. **CHECK LISTS**

Before sending application, the candidates must ensure following:-


- (a) Application and Admit Cards duly filled up and signed by the candidate.
- (b) If the candidate has Aadhaar number, then it is mandatory to provide the Aadhaar number. If candidate does not have the Aadhaar number, then other option e.g. PAN card number, Driving licence, Voter ID, University ID etc will be required to be provided. Copy of Aadhaar Card or other Identity Card number as mentioned above may be enclosed with this application form.

3/18/18

Candidate may bring same original card with him at the time of recruitment exams.

- (c) Latest identical passport size photographs one each on application and Admit Cards is affixed at the specified place.
- (d) Examination fee Rs. 200/- in the shape of Demand Draft/IPO in the case of male General/OBC candidates is attached.
- (e) Self attested copy of Caste Certificate in the case of OBC, SC & ST candidates as per prescribed format is attached. Creamy Layer status certificate for OBC candidates should have been issued within three years of last receipt date of applications (i.e. issued on or after **01st Oct' 2015**).
- (f) Self attested copy of certificate issued by District Authority where they ordinary reside(s) in the case of seeking relaxation in height for hill tribes and adivasis including Mizos and Nagas candidates is attached.
- (g) Self attested copy of Matriculation/School Leaving certificate or equivalent certificate as proof of age is attached.
- (h) Self attested copy of three years Diploma in Civil Engineering Certificate and Copy of Work experience if any is attached.
- (i) Self attested copy of discharge certificate is attached by Ex-Serviceman.
- (j) Three self addressed envelopes stamped worth Rs. 41/- each are attached.
- (k) Self attested copy of NOC issued by the employer, in case the candidate is a Govt. employee is attached.
- (l) Age relaxation certificate candidates belonging J & K during the period from 01 Jan 1980 to 31 Dec 1989 is attached
- (m) Age relaxation certificate children and dependent family members of those who were killed in the communal riots of the year 1984 at Punjab and 2002 at Gujarat riots is attached.

13. Any further information/notification in respect to this recruitment will be made on the BSF website only. Hence, candidates are advised to log in to the BSF website i.e. www.bsf.nic.in from time to time.


(Bhanu Pratap Singh)
Commandant (Rectt)
31 Aug'2018

**APPLICATION FOR DIRECT RECRUITMENT TO THE POST OF
SUB INSPECTOR (WORKS) IN BSF ENGINEERING SET UP- 2018**

(This form should be filled by the candidate in his own handwriting and should be completed in all respects along with certified copies of testimonials. A copy of recent passport size photograph should be pasted on the application at the space provided for the purpose. Incomplete application will not be entertained and will be summarily rejected. Answer must be given in words and not by dashes and dots)

Registration No. _____ (To be filled by office) Roll No. _____

(To be filled by Candidate)

Applied for the post : SUB INSPECTOR (WORKS)

Name of Centre : _____

1. **Full Name**
(In Capital letters
as recorded in Matriculation
Or equivalent certificate) : _____

2. **Aadhar Card/ID card Number :** _____
(If the candidate has Aadhar number, then it is mandatory to provide the Aadhar number. If he/she does not have the Aadhar number, then other option e.g. number of PAN card, Driving licence, Voter ID, University ID etc will be required to be provided. Copy of Aadhar Card or other Identity Card number as mentioned above may be enclosed with this application form). (Candidate should bring same original card with him at the time of recruitment exams)

3. **Father's/Husband's Name :** _____

4. **Correspondence Address :** _____
(With PIN Code)

Mobile Number : _____

5. **E-mail ID :** _____
Permanent Address : _____
(With PIN Code)

Mobile Number : _____
E-mail ID : _____

6. **Nationality :** _____

7. **Religion :** _____

8. **Category**
(i.e. Gen/OBC/SC/ST) : _____

9. **Sex (Male/Female) :** _____

10. **Marital Status :** _____

11. **Visible Identification Marks i)** _____

ii) _____

Paste here a copy of
your recent passport
size photograph
(Approx 3.5 x4.5
Cms.)

Signature of applicant

12. Date of Birth : In words _____
 (According to Christian Era as recorded in the Matriculation or Equivalent certificate) : In Figures(DD/MM/YY) ____/____/____

12. Educational Qualification :

Examination Passed	Name of recognized University/Board of Examinations	Year of passing	Division/ Class obtained	Percentage of marks obtained

13. Technical qualification : _____
 in which applied

14. Experience if any : _____
 (Please attach experience certificate)

15. Whether Ex-Serviceman : Yes / No (Tick)
 If so, mention following details (Attach copy of discharge certificate) :-

Date of enrolment	Date of retirement/ discharge	Total length of service	Medical Category	Reasons for release/ discharge

16. Particulars of present employment
 If any, with post and personal number/ Department etc. : _____

17. Whether any criminal case(s) is registered against you or arrested/ detained by police in any criminal case, details be furnished : _____

18. Demand Draft/IPO No., date of issue & amount : _____

19. **DECLARATION**

I hereby declare and confirm that entries made in this application form as above are true and correct to the best of my knowledge and belief. In the event of any information being found false or incorrect or ineligibility being detected before or after medical examination my candidature will stand cancelled and all my claims for the recruitment forfeited. I also understand that if at any stage I have violated any of the Rules/Regulation governing the conduct of selection process, my candidature can be cancelled or be declared to have failed by the selection board at its sole discretion.

2. I do hereby also opt/opt out of the disclosure scheme for making available above information filled in the application and total marks with ranking in the merit if I stand in the final result of this examination for publication in the web page of the department.

Thump impression of applicant	Signature of applicant

Date :

Place :

(Unsigned application will be rejected)

NOTE:-

- The candidate shall produce the original certificates at the time of documentation. Non production of certificates shall render rejection of candidature.
- Candidate in service must submit their application through proper channel with the certificate duly signed by their employer stating their willingness to release them from service in BSF in case they are selected.

**Government of India
Ministry of Home Affairs
(Directorate General Border Security Force)**

**ADMIT CARD FOR DIRECT RECRUITMENT TO THE POST OF
SUB INSPECTOR (WORKS) IN BSF ENGINEERING SET UP- 2018**

(To be filled by Office)

Registration No. _____ Roll No. _____

ADMIT CARD FOR WRITTEN EXAMINATION

(To be filled by Candidate)

- Paste here a copy
of your recent
passport size
photograph
(Approx 3.5 x4.5
Cms)
1. Full Name
(In Capital letters
as recorded in Matriculation
Or equivalent certificate) : _____
 2. Aadhar Card/ID card Number : _____
(If the candidate has Aadhar number, then it is mandatory to provide the Aadhar number. If he/she does not have the Aadhar number, then other option e.g. number of PAN card, Driver licence, Voter ID, University ID etc will be required to be provided. Copy of Aadhar Card or ID number mentioned above may be enclosed with this application form). (Candidate may bring the same original card with him at the time of recruitment exams.)
 3. Father's/Husband's Name : _____
 4. Date of Birth : _____
 5. Correspondence Address : _____
(With PIN Code)

Mobile Number : _____
 6. Category (Gen/OBC/SC/ST) : _____
 7. Personal mark of Identification : i) _____
ii) _____
 8. Applied for the post : SUB INSPECTOR (WORKS)

Thump impression of candidate	Signature of candidate

(For Office use only)

1. Centre of Examination : _____
2. Date of Examination : _____

Enclosure :- Instructions

INSTRUCTIONS FOR CANDIDATES REGARDING WRITTEN EXAMINATION

- i. You should be present in the examination hall before 15 minutes alongwith with writing material and clip board etc. Candidate reporting after 15 minutes of the commencement of the written examination will not be allowed.
- ii. The roll Number allotted to you should invariably be quoted in all communication and answer book etc.
- iii. No TA/DA will be given for journey under taken for this test.
- iv. The department will not be responsible for any injury or health hazard etc. caused during to and fro journey and during the halt at examination Centre.
- v. This letter alongwith admit card enclosed with this letter may be brought when you appear for the test.
- vi. No aid or including Mobile phones& calculator should be allowed. During written examination only writing material like clipboard, pen, pencil, sharpener, eraser etc allowed. No candidates be allowed to leave the examination hall/place during the first half hour after start of examination. Candidates found copying or using any unfair means should be disqualified and debarred from further tests. An endorsement be made in his dossier by the board.
- vii. General instructions on how to attempt the questions will be explained in test booklet (question papers) itself. you may adhered to the instructions strictly.
- viii. The call letter to appear in the written test is purely PROVISIONAL. If it is found later on that you do not fulfil any of the eligibility conditions your candidature is liable to be cancelled and no appeal against such cancellation will be entertained.

Sig with seal of exam centre

**Government of India
Ministry of Home Affairs
(Directorate General Border Security Force)**

**ADMIT CARD FOR DIRECT RECRUITMENT TO THE POST OF
SUB INSPECTOR (WORKS) IN BSF ENGINEERING SET UP- 2018**

(To be filled by Office)

Registration No. _____

Roll No. _____

**ADMIT CARD FOR 2nd PHASE EXAMINATION
(Documentation , PST & PET)**

(To be filled by Candidate)

1. Full Name
(In Capital letters
as recorded in Matriculation
Or equivalent certificate) : _____
2. Aadhar Card/ID card Number : _____
(If the candidate has Aadhar number, then it is mandatory to provide the Aadhar number. If he/she does not have the Aadhar number, then other option e.g. number of PAN card, Driver licence, Voter ID, University ID etc will be required to be provided. Copy of Aadhar Card or ID number mentioned above may be enclosed with this application form). (Candidate may bring the same original card with him at the time of recruitment exams.)
3. Father's/Husband's Name : _____
4. Date of Birth : _____
5. Correspondence Address : _____
(With PIN Code)

Mobile Number : _____
6. Category (Gen/OBC/SC/ST) : _____
7. Personal mark of Identification : i) _____
ii) _____
8. Applied for the post : SUB INSPECTOR (WORKS)

Paste here a copy
of your recent
passport size
photograph
(Approx 3.5 x4.5
Cms)

Thump impression of candidate	Signature of candidate

(For Office use only)

1. Centre of Examination : _____
2. Date of Examination : _____
Enclosure :- Instructions

INSTRUCTIONS FOR CANDIDATE REGARDING SECOND PHASE EXAMINATION

It is to inform you that, you have qualified the first phase test i.e. written examination held on _____. Hence you are hereby called upon to appear for second phase tests i.e. Documentation, Physical standard test & Physical Efficiency test as per schedule mentioned below:-

Srl	Event	Date & Time	Place of Venue
1.	Documentation	Reporting time at _____ hrs	
2.	Physical standard test		
3.	Physical efficiency test		

- (a) Candidate should bring original copies as well as certified true copies of all the certificates duly self attested and testimonials i.e Educational qualification certificates, Trade certificate, Experience Certificate, Admit Card, Cast Certificate, Aadhar Card/ID Card & Passport size photographs at the time of documentation. Non production of original document shall lead to disqualification for which candidate will be responsible.
- (b) Candidate should be present at the examination centre well in time as per schedule.
- (c) BSF will not be responsible for any injury etc. caused during to and fro journey and during the duration of halt at recruitment centre for test.
- (d) No TA/DA is admissible for journey and stay for recruitment tests.
- (e) Canvassing in any form or bringing outside influence will disqualify the candidate from appearing recruitment tests.
- (f) This admit card to appear for the above test is purely PROVISIONAL. If it is found at a later stage that candidate do not fulfil any of the eligibility conditions, candidature of such candidate is liable to be cancelled and no appeal against such cancellation will be entertained.
- (g) Selection will be made strictly on merit at par with available vacancies. If any candidate who has qualified all tests but could not come in merit list will not be considered for selection to the applied post in BSF.
- (h) Candidate has to come prepared for stay for 4-5 days at his/her own expenses to appear in Second Phase of Examination.

Sig with seal of exam centre

**Government of India
Ministry of Home Affairs
(Directorate General Border Security Force)**

**ADMIT CARD FOR DIRECT RECRUITMENT TO THE POST OF
SUB INSPECTOR (WORKS) IN BSF ENGINEERING SET UP- 2018**

(To be filled by Office)

Registration No. _____

Roll No. _____

**ADMIT CARD FOR 3rd PHASE EXAMINATION
(Practical Test and Medical Examination)**

(To be filled by Candidate)

1. Full Name
(In Capital letters as recorded in Matriculation Or equivalent certificate) : _____
2. Aadhar Card/ID card Number : _____
(If the candidate has Aadhar number, then it is mandatory to provide the Aadhar number. If he/she does not have the Aadhar number, then other option e.g. number of PAN card, Driver licence, Voter ID, University ID etc will be required to be provided. Copy of Aadhar Card or ID number mentioned above may be enclosed with this application form). (Candidate may bring the same original card with him at the time of recruitment exams.)
3. Father's/Husband's Name : _____
4. Date of Birth : _____
5. Correspondence Address : _____
(With PIN Code)

Mobile Number : _____
6. Category (Gen/OBC/SC/ST) : _____
7. Personal mark of Identification : i) _____
ii) _____
8. Applied for the post : SUB INSPECTOR (WORKS)

Paste here a copy of your recent passport size photograph (Approx 3.5 x4.5 Cms)

Thump impression of candidate	Signature of candidate

(For Office use only)

1. Centre of Examination : _____
2. Date of Examination : _____
Enclosure :- Instructions

INSTRUCTIONS FOR CANDIDATE REGARDING THIRD PHASE EXAMINATION

It is to inform you that, you have qualified the Second phase test Documentation, PST & PET held on _____. Hence you are hereby called upon to appear for third phase tests i.e. Practical test and Medical Examination as per schedule mentioned below:-

Srl	Event	Date & Time	Place of Venue
4.	Practical/Trade test	_____	
5	Medical Examination	Reporting time at _____ hrs	

- (a) Candidate should bring original copies as well as certified true copies of all the certificates duly self attested and testimonials i.e Educational qualification certificates, Trade certificate, Experience Certificate, Admit Card, Cast Certificate, Aadhaar Card/ID Card & Passport size photographs at the time of documentation. Non production of original document shall lead to disqualification for which candidate will be responsible.
- (b) Candidate should be present at the examination centre well in time as per schedule.
- (c) BSF will not be responsible for any injury etc. caused during to and fro journey and during the duration of halt at recruitment centre for test.
- (d) No TA/DA is admissible for journey and stay for recruitment tests.
- (e) Canvassing in any form or bringing outside influence will disqualify the candidate from appearing recruitment tests.
- (f) This admit card to appear for the above test is purely PROVISIONAL. If it is found at a later stage that candidate do not fulfil any of the eligibility conditions, candidature of such candidate is liable to be cancelled and no appeal against such cancellation will be entertained.
- (g) Selection will be made strictly on merit at par with available vacancies. If any candidate who has qualified all tests but could not come in merit list will not be considered for selection to the applied post in BSF.
- (h) Candidate has to come prepared for stay for 4-5 days at his own expenses to appear in Second Phase of Examination.

Sig with seal of exam centre

FORM OF CASTE CERTIFICATE FOR SC/ST

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 _____
 Date _____

Signature _____
 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)

Annexure-'D'**FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES
APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF
INDIA**

This is to certify that Shri/Smt/Kumari _____
 Son/Daughter _____ of
 Shri/Smt _____ of
 village/Town _____
 District/ Division _____ in the _____ State
 belongs to the _____ Community which is recognized as a backward
 class under the Government of India, Ministry of Social Justice and Employment's
 Resolution No. _____
 dated _____*.

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 **

Dated: _____

**District Magistrate/
Deputy Commissioner etc**

(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.

** As mended 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 _____ 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. 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 08.09.93.*

Signature of the applicant (OBC Candidate)

Name _____

Father Name _____

Permanent Address _____

***As amended from time to time.**

(निर्देश : कृपया परीक्षा होने के पश्चात कटलाइन से मोड़ें और उसके बाद फाड़ें)
(INSTRUCTIONS : PLEASE FOLD AT PERFORATION AND THEN TEAR AFTER EXAMINATION IS OVER)

OMR ANSWER SHEET-2018

USE BLUE OR BLACK BALL POINT PEN ONLY

ANSWER SHEET NO.

नीचे लिखे प्रमाण के वाक्य को अपने हाथ से लिखकर हस्ताक्षर करें ।
Write the certification statement below in your running handwriting and put your Signature.

मैं प्रमाणित करता हूँ कि मैं वही व्यक्ति हूँ जिसका नाम एवं अनुक्रमांक इस उत्तर पत्रिका पर लिखा है और मैंने तीसरी कॉपी के पीछे में लिखे हुए निदेशों को अच्छी तरह पढ़ लिया और समझ लिया है।

"I certify that I am the person whose Name and Roll number appear on this Answer Sheet and I have read and understood the instructions mentioned on the back page of third copy."

परीक्षार्थी के हस्ताक्षर/ Signature of the Applicant	Thumb Impression of the Candidate	पर्यवेक्षक के हस्ताक्षर / Signature of the Invigilator

अनुक्रमांक
ROLL NUMBER

--	--	--	--	--	--

0	0	0	0	0	0
1	1	1	1	1	1
2	2	2	2	2	2
3	3	3	3	3	3
4	4	4	4	4	4
5	5	5	5	5	5
6	6	6	6	6	6
7	7	7	7	7	7
8	8	8	8	8	8
9	9	9	9	9	9

प्रश्न पुस्तिका कोड
QUESTION BOOKLET
SERIES CODE

A ☐

B ☐

C ☐

D ☐

आवेदक का नाम / NAME OF APPLICANT														
जन्म तिथि / DATE OF BIRTH										प्रश्न पुस्तिका संख्या / QUES. BOOKLET NO.				
पद का नाम / NAME OF POST														

1	A	B	C	D
2	A	B	C	D
3	A	B	C	D
4	A	B	C	D
5	A	B	C	D
6	A	B	C	D
7	A	B	C	D
8	A	B	C	D
9	A	B	C	D
10	A	B	C	D
11	A	B	C	D
12	A	B	C	D
13	A	B	C	D
14	A	B	C	D
15	A	B	C	D
16	A	B	C	D
17	A	B	C	D
18	A	B	C	D
19	A	B	C	D
20	A	B	C	D
21	A	B	C	D
22	A	B	C	D
23	A	B	C	D
24	A	B	C	D
25	A	B	C	D
26	A	B	C	D
27	A	B	C	D
28	A	B	C	D
29	A	B	C	D
30	A	B	C	D
31	A	B	C	D
32	A	B	C	D
33	A	B	C	D
34	A	B	C	D
35	A	B	C	D
36	A	B	C	D
37	A	B	C	D
38	A	B	C	D
39	A	B	C	D
40	A	B	C	D
41	A	B	C	D
42	A	B	C	D
43	A	B	C	D
44	A	B	C	D
45	A	B	C	D
46	A	B	C	D
47	A	B	C	D
48	A	B	C	D
49	A	B	C	D
50	A	B	C	D
51	A	B	C	D
52	A	B	C	D
53	A	B	C	D
54	A	B	C	D
55	A	B	C	D
56	A	B	C	D
57	A	B	C	D
58	A	B	C	D
59	A	B	C	D
60	A	B	C	D
61	A	B	C	D
62	A	B	C	D
63	A	B	C	D
64	A	B	C	D
65	A	B	C	D
66	A	B	C	D
67	A	B	C	D
68	A	B	C	D
69	A	B	C	D
70	A	B	C	D
71	A	B	C	D
72	A	B	C	D
73	A	B	C	D
74	A	B	C	D
75	A	B	C	D
76	A	B	C	D
77	A	B	C	D
78	A	B	C	D
79	A	B	C	D
80	A	B	C	D
81	A	B	C	D
82	A	B	C	D
83	A	B	C	D
84	A	B	C	D
85	A	B	C	D
86	A	B	C	D
87	A	B	C	D
88	A	B	C	D
89	A	B	C	D
90	A	B	C	D
91	A	B	C	D
92	A	B	C	D
93	A	B	C	D
94	A	B	C	D
95	A	B	C	D
96	A	B	C	D
97	A	B	C	D
98	A	B	C	D
99	A	B	C	D
100	A	B	C	D

उत्तर भरने के निर्देश
INSTRUCTIONS FOR MARKING ANSWERS

1. केवल नीले / काले बॉल प्वाइंट पेन का ही प्रयोग करें ।

Use BLUE or BLACK Ball Point Pen Only.

2. अपना अनुक्रमांक तथा प्रश्न पुस्तिका कोड, को सही ढंग से लिखें और काला करें क्योंकि मूल्यांकन के लिए यह आवश्यक है । अगर उम्मीदवार अनुक्रमांक तथा प्रश्न पुस्तिका कोड के गोले को छायांकित नहीं करता है या गलत तरीके से भरता है, तो उस उम्मीदवार के ओ एम आर पत्रक को आरंभिक स्तर पर खारिज कर दिया जाएगा और उसका मूल्यांकन नहीं किया जाएगा जिसके लिए परीक्षार्थी स्वयं जिम्मेदार होगा ।

You have to fill and shade your Roll Number and Question Booklet Series Code correctly because these informations are essential for evaluation of the Answer Sheet. If candidate did not shade/wrongly shaded/did not fill / wrongly filled the mandatory data ovals of Roll Number and Question Booklet Series Code in the OMR Answer Sheet, it will be rejected at initial stage and his/her OMR answer Sheet will not be evaluated for which candidate himself/herself will be responsible.

3. गोले को पूरी तरह काला करें ताकि अन्दर लिखा अक्षर दिखाई न दे ।

Completely Darken the ovals so that the number inside the ovals is not visible.

4. जैसा कि नीचे उदाहरण में दिया है केवल एक ही गोले को काला करें। अंकन गाढ़ा और पूरे गोले में होना चाहिए जैसा कि नीचे उदाहरण में दिया है।

Darken only one circle for each question as shown in the example below. Marking should be dark and the circle is to be filled in completely as shown in the example below.

सही / CORRECT

(A) ● (C) (D)

गलत / WRONG

(A) ✗ (C) (D)

गलत / WRONG

(A) (B) ✗ (C) (D)

गलत / WRONG

(A) (B) ✗ (C) (D)

5. उत्तर में कोई परिवर्तन नहीं किया जा सकता । करेक्शन फ्लूइड का इस्तेमाल मना है । इसलिए सावधानी से गोले भरें ।

No change / cutting / overwriting is permitted. Correction fluid should not be used. Hence the ovals should be filled carefully.

6. केवल दिए गए स्थान में ही अपना उत्तर अंकित करें। इस पत्रिका में कहीं और छुट पुट निशान न लगाएं।

Mark your answer only in the space provided. Please do not make any stray marks on this Answer Sheet.

7. प्रत्येक प्रश्न एक अंक का होगा और गलत उत्तर के लिए कोई अंक नहीं काटा जाएगा।

Each question will carry one mark and no mark will be deducted for wrong answer.

8. कच्चा काम इस उत्तर पत्रिका में कदापि न करें। कच्चा काम करने के लिए प्रश्न पुस्तिका के अन्त में दिए गए पृष्ठों का प्रयोग करें।

Rough work must not be done on this Answer Sheet. Use Rough Sheets provided at the end of the Question Booklet for Rough Work.