AIR INDIA AIR TRANSPORT SERVICES LIMITED

(A WHOLLY OWNED SUBSIDIARY OF AIR INDIA LTD)

RECRUITMENT FOR THE POST OF SECURITY AGENT

Air India Air Transport Services Limited (AIATSL) wishes to engage Indian Nationals who meet with the following requirements stipulated for the post of **SECURITY AGENT**, for ground duties at the Airports at **the stations mentioned in the following tables** on a Fixed Term Contract basis for a period of three years which may be renewed subject to their performance and the requirement of the Company - AIATSL, to fill-in the existing vacancies as shown below and to maintain a wait list for vacancies arising in future:

BY WALK-IN:

Region / Station	No. of Vacancies	Date & Time	Venue
<u>Western</u> Mumbai	175	April 25, 2015 from 0800 Hrs. to 1100 Hrs.	Air India Staff Housing Old Colony Ground, Kalina, Santa Cruz(E), Mumbai 400 029.
TT1 1.1		1.1	

The candidates interested in working at outstations like Goa, Surat, Bhuj & Jamnagar may also walk-in

Region / Station	No. of Vacancies	Date & Time	Venue
<u>Southern</u> Hyderabad	92	May 05, 2015 from 0800 Hrs. to 1100 Hrs.	Railway Recreation Club, Behind Rail Nilayam, Near Secunderabad Railway Station, Hyderabad 500 003.
The condidates inter	acted in wa	rling at autotations like	Vijavuvada Vishakhantnam 1-

The candidates interested in working at outstations like Vijaywada, Vishakhaptnam & Tirupati may also walk-in

Region / Station	No. of Vacancies	Date & Time	Venue		
<u>Southern</u> Chennai	74	May 19, 2015 from 0800 Hrs. to 1100 Hrs.	Air India sports Stadium, Air India Housing Colony, GST Road, Meenambakkam, Near Palavanthaangal Railway Station, Chennai 600 027.		
The candidates intere walk-in	The candidates interested in working at outstations like Madurai & Coimbatore may also				

Regior	n / Station	No. of Vacancies	For Date & Time Venue
Southern	(Kerala) Kochi & other outstations	61	Please visit our website <u>www.airindia.in</u> (Option : Career)

Note : The number of posts are indicative and reservation will be as per the Presidential Directives. The actual reservation of posts would depend upon the prevailing strength at the time of appointment.

2. ELIGIBILITY CRITERIA AS ON 1ST APRIL 2015

2.i <u>Educational Qualifications :</u>

Graduate in any discipline (minimum 3 years' duration) from a recognized University with ability to speak English, Hindi and conversant with local language.

In case of Ex-Servicemen who have a service record of minimum 15 years in the Armed Forces & who had been discharged from the services during the preceding two years.

- 2.ii <u>Preferable :</u> i) NCC 'C' Certificate
 - ii) One year experience in the related area
 - iii) Diploma / Certificate Course in Computer Applications
- **2.iii Experience :** Experience is not a pre-requisite, however, those having airline security experience with AVSEC Qualifications and X-BIS Certification may also walk-in on the date specified in the above tables.
- 2.iv <u>Height</u>: Not below 172 cms. for male and 160 cms. for female candidates. (Relaxation in height of 2.5 cms to SC/ST Candidates, for Gorkhas, and those hailing from North-East states and hilly areas <u>on production of domicile of these areas as applicable</u>). Medical Certificate from the Registered Medical Practitioner, indicating actual height in cms. and weight in kgs. must be attached with the application.

2.v <u>Upper age limit : as on 01st APRIL 2015</u>

General: Not above 28 years(born between 02.04.1987 and 01.04.1997)OBC: Not above 31 years(born between 02.04.1984 and 01.04.1997)SC/ST: Not above 33 years(born between 02.04.1982 and 01.04.1997)

Relaxation in age limit :

The experienced and trained candidates in <u>airline security with AVSEC</u> <u>Qualifications and X-BIS Certification (current or otherwise)</u> will be given relaxation in age to the extent of actual number of years of <u>work experience</u> <u>in the field</u> (The upper age-limit after relaxation will be 40 Years). (Relaxation in age for Ex-servicemen : As per Government guidelines)

3. EMOLUMENTS : Rs. 13,800/- per month (all inclusive). On acquiring AVSEC qualification & X-BIS certification, additional allowances will be paid as applicable.

4. <u>SELECTION PROCEDURE :</u>

4.i Applicants those who have airline security experience with AVSEC Qualification and X-BIS Certification will undergo the selection procedure comprising of Personal Interview only.

- 4.ii Applicants without experience who fulfill the eligibility criteria of the post, will have to undergo a Physical Endurance Test (PET) comprising running of 100 meters in 16 seconds OR 1000 meters in 4.5 minutes as opted by the candidates, on the same day /following day(s). <u>A relaxation of 0.6 seconds will be given to female candidates for running of 100 meters in Physical Endurance Test.</u>
- 4.iii Those who qualify in the PET will have to appear for Report Writing Test (RWT) on the same day / following day(s). Those who qualify in the RWT will have to appear for Personal Interview (PI) on the following day(s). The outstation candidates are advised to make their own arrangement of lodging and boarding at their own cost, if required.

4.iv Dress Code :

(a) The candidates, in their own interest should come prepared for the Physical Endurance Test with appropriate clothing like tracksuit / pair of shorts and running shoes, etc.

(b) The candidates are required to appear for Personal Interview formally dressed.

5. <u>HOW TO APPLY :</u>

Applicants meeting with the eligibility criteria mentioned in this advertisement, as on 1^{ST} April 2015, are required to **WALK-IN** in person, to the venue, on the dates and time as specified above along with the Application Form duly filled-in & copies of the testimonials/certificates, (as per attached application format with this advertisement) and non-refundable Application Fee of Rs.500/- (Rupees Five Hundred Only) by means of a **Demand Draft** in favour of "Air India Air Transport Services Ltd.", payable at **Mumbai**. No fees to be paid by Ex-servicemen / candidates belonging to SC/ST communities. <u>Please write your Full Name, Date of Birth & Mobile.No. on the reverse of the Demand Draft</u>.

- 5.i A recent (not more than 3 months old) coloured passport size photograph of the full face (front view) should be pasted neatly in the space provided in the application form.
- 5.ii Self-attested copies of the supporting documents in respect of Item Nos.
 2, 3, 7, 10, 11, 12, 13, 14, 16 & 17, of the Application Form must be submitted along with the application. Original Certificates should not be submitted along with the application, but should be brought for verification. The Company is not responsible for returning any original copy/ies of Certificates /Testimonials submitted with the application.
- 5.iii Candidates belonging to OBC category must submit a duly attested photocopy of the Caste Certificate in the format as prescribed by Government of India, issued by the Competent Authority. The certificate, inter-alia, must specifically state that the candidate does not belong to socially advanced sections excluded from the benefits of reservation for OBC in civil posts and services under the Government of India. The Certificate should also contain the '**Creamy Layer' Exclusion clause**. The OBC Certificate produced by the candidates should be as per the Central List of OBCs published by the **Govt. of India and not by the State Govt.**
- 5.iv Applicants working in Government / Semi-Government / Public Sector Undertakings or autonomous bodies, must walk-in with the completed Application Form routed <u>through proper channel</u> or along with "<u>No</u> <u>Objection Certificate</u>" from their present employer.

6. <u>GENERAL CONDITIONS</u>:

- 6.i The short listed candidates will be considered for engagement on a fixedterm Contract basis for a period of three years, subject to their Medical fitness prescribed for the post. Placement of the selected candidates will be as per the operational requirement and at the sole discretion of the Management.
- 6.ii Candidates will have to bear the cost of the Pre-Employment Medical Examination(s), which could be between Rs.1000/- and Rs.1500/-. Any additional tests, if required, the additional cost thereof will also have to be borne by the candidates.
- 6.iii Period of Contract : Fixed Term Contract for a period of three years. This Contract could also be terminated earlier at the discretion of the Management during the tenure of contract, and/or in the event of unsatisfactory performance. The job is transferable to any station in India.
- 6.iv Consideration of SC/ST/OBC/Ex-Servicemen candidates will be as per the Government Directives on reservation of posts.

- 6.v **SC/ST candidates walked-in** on the specified dates, residing beyond 80 kms. from the venue, and not employed in any Government / Semi-Government / Public Sector Undertaking or Autonomous Bodies, will be re-imbursed second class to & fro rail / bus fare by the shortest route as per rules, subject to submission of a request in the prescribed format and on production of evidence to that effect.
- 6.vi Applications which are unsigned / incomplete / mutilated / received after the prescribed date will not be considered.
- 6.vii The applicants must ensure that they fulfill all the eligibility criteria, as on $O1^{st}$ April 2015, and that the particulars furnished by them in the application are correct in all respects. At any stage of the Selection Process, if the particulars provided by the applicants in the application or testimonials attached/provided are found incorrect / false, or not meeting with the eligibility criteria prescribed for the post, the candidature is liable to be rejected and, if appointed, services will be terminated, without giving any notice or reasons therefor.
- 6.viii Any canvassing by or on behalf of the candidate or bringing political or other outside influence, with regard to their engagement / selection shall be considered as **DISQUALIFICATION**.
- 6.ix Prescribed format of Application is given below :

AIR INDIA AIR TRANSPORT SERVICES LIMITED

(A WHOLLY OWNED SUBSIDIARY OF AIR INDIA LTD)

ADVT : 31 March 2015

Advertisement	Employment Exchange	SC/ST/ OBC/GEN / Ex-SM	Token No.	Eligible/ Not-Eligible (E/NE)	Remarks
Token / slip issued at the time of Registration to be attached with Application			re of the ng Officer	,	

For Office Use Only

FORMAT OF APPLICATION

To,

AIR INDIA AIR TRANSPORT SERVICES LTD.

1st Floor, Transport Workshop Building. Air India GSD Complex, Sahar, Andheri (East), **MUMBAI – 400 099.**

POSITION APPLIED FOR : **<u>SECURITY AGENT</u>**

Selected Region : _____ Station : _____

WHETHER THRU EMPLOYMENT EXCHANGE (IF YES) : YES / NO EMPLOYMENT REGISTRATION NO. ________ (ALSO ATTACH COPY OF REGISTRATION CARD)

1. Full Name : (In BLOCK letters)

	First	Middle	Surname
1a	Father's Name :		
2.	Date of Birth : (DD	/ MM / YYYY) _	
3.	Place and State of Bi	rth :	

Paste Recent colour Photograph & sign across

			_ Pin Code		
State :					
, 1	No. : Residen	,	,		
b) Mobile No. (Mandatory)	:	c) Er (Mandato	nail ID : ^{ory)}		
Gender :	Male	/ Femal	le		
Marital Status :	Mark 'X' in aj	ppropriate be	ox.		
Unmarried N	Married Div	vorcee	Widow (er)	Separated	
Nationality : _		8. R	eligion :		
Mother Tongu	ıe :		10. PAN No :		
Height : (Bare	e feet in cms.)		_ 12. Weight	:	Kg
a) Whether S	C / ST / OBC	C / GENERA	AL :(ALSO MENT	ION SUB-CASTE)	1
· · · · · · · · · · · · · · · · · · ·	ory to which you attach copy c	0.5	0		,
If OBC, fi clause". <u>C</u>	urnish currer BC communi by the Govern	ity should	<u>be as per th</u>		
If OBC, fr clause". <u>C</u> <u>published</u> b) Whether E If 'Yes', fur	BC communi	ity should nment of Inc : f service, po	<u>be as per th</u> <u>lia</u> Yes / psition held, c	<u>e Central Lis</u> No late of release	<u>st of (</u>
 If OBC, friction of the clause". <u>C</u> <u>published</u> b) Whether E If 'Yes', fundetails of the clause of the cl	BC communi by the Govern x-Serviceman mish details o	ity should nment of Ind f service, po er release (a	be as per th dia Yes / osition held, d attach copies o	<u>e Central Lis</u> No late of release	<u>st c</u>

14. Educational Qualifications : (Matriculation / SSC onwards)

Examination(s) Passed (Specify Degree e.g.BA/BSc/BCom, etc. / Diploma / Course)	Name of the University / Institution	Date, Month & Year of Passing	Duration	Percentage of marks (Class / Division)
10 th (SSC)				
12 th (HSC or Pre- Degree)				
1 st Year				
2 nd Year				
3rd Year				
Any other (specify)				

15. Fluency in languages : Mark **'X'** in appropriate column.

Languages	Read	Speak	Write	Remarks*
a) English				
b) Hindi				
c) Local (Specify)				
d) Others (Specify)				

* Indicate whether any Certificate / Language Course done and the duration of the course, along with a copy of such Certificate.)

16. Work Experience (if any) :

Organisation	Post Held	Period o	f Service	Nature of Job
Organisation	r ost mela	From	То	nature of 500

17.

	Date of getting	<u>Validity</u>		Whether holding NCC
	certification	From	То	'C' Certificate
AVSEC				
X-BIS				

 Particulars of Demand Draft issued -(in favour of Air India Air Transport Services Ltd. payable at MUMBAI)

Name & Address of the	Date of	Demand	Amount
Issuing Bank & Branch	Issue	Draft No.	
			Rs.500/-

 Relatives working in Air India Ltd. / Air India Charters Ltd / Air India Air Transport Services Ltd / Hotel Corporation of India Ltd.

Name	Designation	Company	Relationship		

20. <u>Declaration</u>: I hereby certify that the foregoing information is correct to the best of my knowledge and belief. I have not suppressed any material fact or factual information in the above statement. I am aware that in case I have given wrong information or suppressed any material fact or factual information, or I do not fulfill the eligibility criteria according to the advertisement, my candidature will be rejected / services terminated without giving any notice or assigning reasons therefor.

Place : _____

(Signature of applicant)

Date : _____

List of Documents (copies) to be attached with the Application : (Please also bring all ORIGINAL DOCUMENTS/CERTIFICATES for verification)

i)Application Fee, wherever applicableii)School Leaving Certificateiii)10th Std / Matriculation Mark-sheet & Passing Certificateiv)12th Std / Pre-Degree Mark-sheet and Passing Certificatev)1st Year Graduation Mark-sheetvi)2nd Year Graduation Mark-sheetviii)3rd Year Graduation Mark-sheetviii)Degree Certificate or Provisional Degree Certificateix)NCC "A,B,C" / Basic AVSEC / X-BIS Certificatex)Doctors' Certificate (in original) for Height & Weightxii)Caste Certificate in case of SC / ST / OBC candidatesxiii)Discharge CertificatexiiiiExperience Certificatexiv)Nationality / Domicile Certificatexvv)PAN Card Copy		
iii)10th Std / Matriculation Mark-sheet & Passing Certificateiv)12th Std / Pre-Degree Mark-sheet and Passing Certificatev)1st Year Graduation Mark-sheetvi)2nd Year Graduation Mark-sheetviii)3rd Year Graduation Mark-sheetviii)Degree Certificate or Provisional Degree Certificateix)NCC "A,B,C" / Basic AVSEC / X-BIS Certificatexi)Doctors' Certificate (in original) for Height & Weightxii)Caste Certificate in case of SC / ST /OBC candidatesxiii)Discharge Certificatexiii)Experience Certificate	i)	Application Fee, wherever applicable
iv)12th Std / Pre-Degree Mark-sheet and Passing Certificatev)1st Year Graduation Mark-sheetvi)2nd Year Graduation Mark-sheetvii)3rd Year Graduation Mark-sheetviii)Degree Certificate or Provisional Degree Certificateix)NCC "A,B,C" / Basic AVSEC / X-BIS Certificatex)Doctors' Certificate (in original) for Height & Weightxi)Caste Certificate in case of SC / ST /OBC candidatesxiii)Discharge Certificatexiii)Experience Certificate	ii)	School Leaving Certificate
v)1st Year Graduation Mark-sheetvi)2nd Year Graduation Mark-sheetvii)3rd Year Graduation Mark-sheetviii)Degree Certificate or Provisional Degree Certificateix)NCC "A,B,C" / Basic AVSEC / X-BIS Certificatex)Doctors' Certificate (in original) for Height & Weightxi)Caste Certificate in case of SC / ST /OBC candidatesxiii)Discharge Certificatexiiii)Experience Certificate	iii)	10th Std / Matriculation Mark-sheet & Passing Certificate
vi)2nd Year Graduation Mark-sheetvii)3rd Year Graduation Mark-sheetviii)Degree Certificate or Provisional Degree Certificateix)NCC "A,B,C" / Basic AVSEC / X-BIS Certificatex)Doctors' Certificate (in original) for Height & Weightxi)Caste Certificate in case of SC / ST /OBC candidatesxii)Discharge Certificate in case of Ex-Servicemenxiii)Experience Certificate	iv)	12th Std / Pre-Degree Mark-sheet and Passing Certificate
vii)3rd Year Graduation Mark-sheetviii)Degree Certificate or Provisional Degree Certificateix)NCC "A,B,C" / Basic AVSEC / X-BIS Certificatex)Doctors' Certificate (in original) for Height & Weightxi)Caste Certificate in case of SC / ST /OBC candidatesxii)Discharge Certificate in case of Ex-Servicemenxiii)Experience Certificatexiv)Nationality / Domicile Certificate	v)	1 st Year Graduation Mark-sheet
viii)Degree Certificate or Provisional Degree Certificateix)NCC "A,B,C" / Basic AVSEC / X-BIS Certificatex)Doctors' Certificate (in original) for Height & Weightxi)Caste Certificate in case of SC / ST /OBC candidatesxii)Discharge Certificate in case of Ex-Servicemenxiii)Experience Certificatexiv)Nationality / Domicile Certificate	vi)	2 nd Year Graduation Mark-sheet
ix)NCC "A,B,C" / Basic AVSEC / X-BIS Certificatex)Doctors' Certificate (in original) for Height & Weightxi)Caste Certificate in case of SC / ST /OBC candidatesxii)Discharge Certificate in case of Ex-Servicemenxiii)Experience Certificatexiv)Nationality / Domicile Certificate	vii)	3 rd Year Graduation Mark-sheet
x)Doctors' Certificate (in original) for Height & Weightxi)Caste Certificate in case of SC / ST /OBC candidatesxii)Discharge Certificate in case of Ex-Servicemenxiii)Experience Certificatexiv)Nationality / Domicile Certificate	viii)	Degree Certificate or Provisional Degree Certificate
xi)Caste Certificate in case of SC / ST /OBC candidatesxii)Discharge Certificate in case of Ex-Servicemenxiii)Experience Certificatexiv)Nationality / Domicile Certificate	ix)	NCC "A,B,C" / Basic AVSEC / X-BIS Certificate
xii) Discharge Certificate in case of Ex-Servicemen xiii) Experience Certificate xiv) Nationality / Domicile Certificate	x)	Doctors' Certificate (in original) for Height & Weight
xiii) Experience Certificate xiv) Nationality / Domicile Certificate	xi)	Caste Certificate in case of SC / ST /OBC candidates
xiv) Nationality / Domicile Certificate	xii)	Discharge Certificate in case of Ex-Servicemen
	xiii)	Experience Certificate
xv) PAN Card Copy	xiv)	Nationality / Domicile Certificate
	xv)	PAN Card Copy

OBC Certificate Format

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS / ADMISSION TO CENTRAL EDUCATIONAL INSTITUTIONS (CEIs), UNDER THE GOVERNMENT OF INDIA

This	is	to	certify	that	Shri/Smt./Kum.			Son/Daughter	of	Shri/Smt.
						of	Village/Town		Distri	ct/Division
	in the			State belongs	to the					

Community which is recognized as a backward class under:

(i) Resolution No. 12011/68/93-BCC(C) dated 10/09/93 published in the Gazette of India Extraordinary Part I Section I No. 186 dated 13/09/93.

(ii) Resolution No. 12011/9/94-BCC dated 19/10/94 published in the Gazette of India Extraordinary Part I Section I No. 163 dated 20/10/94.

(iii) Resolution No. 12011/7/95-BCC dated 24/05/95 published in the Gazette of India Extraordinary Part I Section I No. 88 dated 25/05/95.

(iv) Resolution No. 12011/96/94-BCC dated 9/03/96.

(v) Resolution No. 12011/44/96-BCC dated 6/12/96 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 11/12/96.

(vi) Resolution No. 12011/13/97-BCC dated 03/12/97.

(vii) Resolution No. 12011/99/94-BCC dated 11/12/97.

(viii) Resolution No. 12011/68/98-BCC dated 27/10/99.

(ix) Resolution No. 12011/88/98-BCC dated 6/12/99 published in the Gazette of India Extraordinary Part I Section I No. 270 dated 06/12/99.

(x) Resolution No. 12011/36/99-BCC dated 04/04/2000 published in the Gazette of India Extraordinary Part I Section I No. 71 dated 04/04/2000.

(xi) Resolution No. 12011/44/99-BCC dated 21/09/2000 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 21/09/2000.

(xii) Resolution No. 12015/9/2000-BCC dated 06/09/2001.

(xiii) Resolution No. 12011/1/2001-BCC dated 19/06/2003.

(xiv) Resolution No. 12011/4/2002-BCC dated 13/01/2004.

(xv) Resolution No. 12011/9/2004-BCC dated 16/01/2006 published in the Gazette of India Extraordinary Part I Section I No. 210 dated 16/01/2006.

Shri/Smt./Kum. ______ and/or his family ordinarily reside(s) in the ______ District/Division of ______ 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 O.M. No. 36012/22/93-Estt.(SCT) dated 08/09/93 which is modified vide OM No. 36033/3/2004 Estt.(Res.) dated 09/03/2004.

District Magistrate/ Deputy Commissioner, etc.

Dated: Seal

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

(b) The authorities competent to issue Caste Certificates are indicated below:

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

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

(iii) Revenue Officer not below the rank of Tehsildar and

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

Caste Certificate issued from Maharashtra State must be validated by social welfare Department of Maharashtra Government

FORM OF CASTE CERTIFICATE FOR SC/ST

This is to cortify that Shri*/Smt/Kumari	CASIL CENTIFIC	AIL FUR SC/SI	ughter of		
This is to certify that Shri*/Smt/Kumari Village/Town	/District/Division*		of the		
State/Union Territory belongs to the	Costo*/Tribo w	high is recognized as	OI the		
• •		men is recognised as	a Scheduled Caste/ The under .		
*The Constitution Scheduled Castes Order, *The Constitution Scheduled Tribes Order,					
		States) Order 1051.			
*The Constitution (Scheduled Castes) (Unio	, , ,				
*The Constitution (Scheduled Tribes) (Unio	, ,	,	an Orden 1056 the Dember		
[As amended by the Scheduled Castes					
Reorganisation Act, 1960, the Punjab Reor					
Eastern Areas (Reorganisation) Act,1971 a 1976.]	nd the Scheduled Cas	stes and Scheduled	Tibes Orders (Amendment) Act,		
The Constitution (Jammu and Kashmir) S	abadulad Castas Orda	no. 1056			
*The Constitution (Andaman and Nicobar			as amondod by the Schodulad		
	,	Tribes Order, 1939	, as amended by the Scheduled		
Castes and Scheduled Tribes Orders (Amend		undam 1062			
*The Constitution (Dadra and Nagar Haveli)					
*The Constitution (Dadra and Nagar Haveli)		Juder, 1962.			
*The Constitution (Pondicherry) Scheduled *The Constitution (Uttar Pradesh) Scheduled					
*The Constitution (Goa, Daman and Diu) Sc		• 1968			
*The Constitution (Goa, Daman and Diu) Sc *The Constitution (Goa, Daman and Diu) Sc					
*The Constitution (Nagaland) Scheduled Tr		, 1908.			
*The Constitution (Sikkim) Scheduled Caste					
*The Constitution (Sikkim) Scheduled Case	,				
*The Constitution (Jammu & Kashmir) Sche		989			
*The Constitution (SC) Orders (Amendment					
*The Constitution (SC) Orders (Amendment		1			
*The Constitution (ST) Orders (Amendment					
*The Constitution (Scheduled Castes) Order	· · · · · · · · · · · · · · · · · · ·				
*The Constitution (Scheduled Castes) Orders (Second Amendment) Act, 2002.					
*The Scheduled Castes and Scheduled Tribe					
2. Applicable in the case of Scheduled Caste			rated from one		
State/Union Territory Administration.					
This certificate is issued on the basis of th	e Scheduled Castes/S	Scheduled Tribes Ce	rtificate issued to Shri/Shrimati*		
father/mother*					
Village/Town*	in /District/Division	*	of the State/Union		
Village/Town*w	ho belongs to the		Caste*/Tribe which is		
recognised as a Scheduled Caste/Sch	heduled Tribe in	the Station/Union	Territory [*] issued by the		
dated			5		
3. Shri/Shrimati/Kumari* and /or*his/her*		side(s) in Village/To	own*		
District/Division* of the State/Union Territo					
Place Signature	e				
Place Signature Date Designa	tion	(with	seal of Office)		
State/Union Territory					
* Please delete the words, which are not app	licable.				
@ Please quote specific Presidential Order					
% Delete the Paragraph, which is not applicate	able				
Note : (a) The term 'ordinarily reside'(s) us	ed here will have the	same meaning as in	Section 20 of the Representation		
of the People Act, 1950.					
The following Officers are authorised to issu					
1.District Magistrate / AdditionalDistric		ector / DeputyCon	missioner / AdditionalDeputy		
Commissioner/Deputy Collector / 1st Class					
Magistrate/Sub Divisional Magistrate/Taluk					
2 Chief Presidency Magistrate/Additional C	hief Presidency Magi	strate/Presidency Ma	oistrate		

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. Certificates issued by Gazetted Officers of the Central or of a State Government countersigned by the District Magistrate concerned. 6. Administrator/Secretary to Administrator (Laccadive, Minicoy and Amindivi Islands).