

Directorate General Border Security Force, New Delhi (Personnel Directorate - Recruitment Section)

Notice for Recruitment to the Post of SI (Master), SI (Engine Driver) SI (Workshop), HC (Master), HC (Engine Driver), HC (Workshop) and CT (Crew) in BSF Water Wing by Direct Recruitment Examination-2020

Applications are invited from male Indian citizens for filling up the following Group 'B' & 'C' Combalised posts in Water Wing of the Border Security Force:-

Post	Vacancy						Level in Pay Matrix	Age	Edn Qualification
	UR	EWS	OBC	SC	ST	Total			
SI (Master)	04	01	-	-	-	05	Level-6 (Rs. 35400-112400/-)	Between 22 to 28 years	i) 10+2 or its equivalent from a recognized Board or University and ii) Second Class Master Certificate issued by the Central or State Inland Water Transport Authority or Mercantile Marine Department.
SI (Engine Driver)	03	01	03	01	01	09	Level-6 (Rs. 35400-112400/-)	Between 22 to 28 years	i) 10+2 or its equivalent from a recognized Board or University and ii) First Class Engine Driver Certificate issued by the Central or State Inland Water Transport Authority or Mercantile Marine Department.
SI (Workshop)	01	-	01	01	-	03	Level-6 (Rs. 35400-112400/-)	Between 20 to 25 years	Bachelor Degree in Mechanical Engineering from a recognized University or Three years Diploma in Mechanical or Marine or Automobile Engineering from a recognized University or Institution.
HC (Master)	20	05	19	05	07	56	Level-4 (Rs. 25500-81100/-)	Between 20 to 25 years	i) Matriculation from a recognized board or equivalent and ii) Serang Certificate.
HC (Engine Driver)	24	05	22	10	07	68	Level-4 (Rs. 25500-81100/-)	Between 20 to 25 years	i) Matriculation from a recognized board or equivalent and ii) Possessing 11th Class Engine Driver Certificate.
HC (Workshop)- Trade	UR	EWS	OBC	SC	ST	Total	Level-4 (Rs. 25500-81100/-)	Between 20 to 25 years	1) Matriculation from a recognized Board or equivalent and (2) Industrial Training Institute Diploma in respective trade (i.e. Motor Mechanic (Diesel/Petrol Engine) Machinist/Carpentry/Electrician/Air conditioner Technician/Electronics and Plumbing) from a recognized Institution.
Mechanic (Diesel/ Petrol Engine)	02	02	01	02	-	07			
Electrician	02	-	-	-	-	02			
AC Technician	01	-	01	-	-	02			
Electronics	01	-	-	-	-	01			
Machinist	-	-	-	-	01	01			
Carpenter	-	-	-	-	01	01			
Plumber	02	-	-	-	-	02			
Total	08	02	02	02	02	16			
CT (Crew)	65	17	31	24	23	160	Level-3 (Rs. 21700-69100/-)	Between 20 to 25 years	i) Matriculation from a recognized board or equivalent and ii) One year experience in operation of Boat below 265 HP and iii) Should know swimming in deep water without any assistance and will submit an undertaking certificate as per Annexure-'D-1' alongwith Application Form.
Total	125	31	78	43	40	317			

Note:- (a) 10% vacancies are reserved for Ex-Servicemen.

(b) 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.

(c) Last Date: 30 days from the date of publication of this notice in Employment News Paper. However, it will be 45 days for candidates of far flung areas as specified in para-I (vi) of detailed advertisement uploaded in BSF website.

(d) The crucial date for determining the age limit shall be the closing date for receipt of application from candidates which will be 30 days from the date of publication of this notice in the Employment News.

2. Examination Fee: Each application should be accompanied by a Demand Draft/ Postal Order of Rs. 200/- (Rupees Two Hundred) for the post of SI (Master), SI (Workshop) & SI (Engine Driver) and Rs. 100/- (Rupees One Hundred) for the

post of HC (Master), HC (Workshop), HC (Engine Driver) & CT (Crew) as examination fee. However, fee is exempted for candidates belonging to Scheduled Caste, Scheduled Tribe, BSF Candidates & Ex-Servicemen. **Fee once paid will not be refunded under any circumstance.**

3. For detailed advertisement and Application Form including Admit Cards, please log on to BSF website www.bsf.nic.in and www.bsf.gov.in which will be available after publication of this advertisement in Employment News/ Rozgar Samachar. Any further information/notification/ amendment in respect to this recruitment will be made on the BSF website only. Hence, candidates are advised to log on to the BSF website from time to time for their interest.

(K S Rana)
Commandant (Recruitment)
EN 46/50

day 19110/11/0104/1920