AIR INDIA AIR TRANSPORT SERVICES LIMITED

WALK-IN RECRUITMENT

Air India Air Transport Services Limited (AIATSL) wishes to engage on immediate basis Indian Nationals (Male & Female) who meet with the requirements stipulated herein, for various posts for ground duties at DELHI on Fixed Term Contract basis for a period of three years which may be renewed subject to their performance and the requirement of the Company, to fill-in the existing vacancies as shown below and to maintain a wait-list for vacancies arising in future. The number of vacancies are indicative and reservation will be as per the Presidential Directives. The actual reservation of vacancies would depend upon the prevailing strength at the time of appointment.

Sl No	Position	Station	No. of posts	Qualifications & Experience	Salary in Rs. Per Month	Upper Age Limit	Walk-in Date & Time	Venue
01	Officer- Accounts	DELHI	04	Inter Chartered Accountant/Inter Cost and Management Accountancy. OR MBA or equivalent in Finance (full time 2 years course) with knowledge of MS-Office Operations. Must have 3 years experience or more in Accounts and Finance functions preferably with an Airline or Ground Handling Company with proficiency in statutory payments like ESIC, PF, Welfare fund, Professional Tax, GST etc.	32200	Gen: 35 Years OBC: 38 Years SC/ST 40 Years	27.04.2019 From 0900Hrs. To 1200Hrs.	Air India Air Transport Services Limited, 2 nd Floor, GSD Complex, Next to ATC Building, Terminal-2, IGI Airport, New Delhi 110 037
02	Jr. Executive- Human Resource/ Administration	DELHI	02	MBA or equivalent- in HR or Personnel Management Course (full time 2 years course) with 1 year experience and knowledge of MS-Office operations. Preference will be given to those who have acquired qualification in Law / Industrial relation / Labour Laws etc. OR Graduate from a recognised university under 10+2+3 pattern with 5 years experience or more in HR Functions and IR / Legal Preferably with an Airline or Ground Handling Company	25300	Gen: 35 Yrs OBC: 38 Yrs SC/ST 40 Yrs	04.05.2019 From 0900Hrs. To 1200Hrs.	Air India Air Transport Services Limited, 2 nd Floor, GSD Complex, Next to ATC Building, Terminal-2, IGI Airport, New Delhi 110 037

SI No	Position	Station	No. of posts	Qualifications & Experience	Salary in Rs. Per Month	Upper Age Limit	Walk-in Date & Time	Venue
03	Officer-Human Resource/ Administration	DELHI	02	MBA or equivalent- in HR or Personnel Management Course (full time 2 years course) with 4 years Experience in HR Functions and Industrial Relation/Legal. Preferably, with an Airline or Ground Handling Company. Well conversant with MS-Office Operation	41000	Gen: 35 Yrs OBC: 38 Yrs SC/ST 40 Yrs	04.05.2019 From 0900Hrs. To 1200Hrs.	Air India Air Transport Services Limited, 2 nd Floor, GSD Complex, Next to ATC Building, Terminal-2, IGI Airport, New Delhi 110 037

Applicants meeting with the eligibility criteria mentioned in this advertisement, as on 01^{ST} April 2019, are required to WALK-IN in person, to the venue on the date and time as specified above.

2. SELECTION PROCEDURE:

Jr. Executive- Human Resource / Administration Officer-Human Resource / Administration Officer- Accounts

(a) Screening/Personal Interview

The selection procedure will be on the same day as for the walk-in date or on the subsequent day(s). The outstation candidates are advised to make their own arrangement of lodging and boarding at their own cost, if required.

(b) As applications are being invited only from the candidates having Requisite Aviation Experience, only a Personnel Interview/Screening process will be carried out. However, the company at its discretion may introduce the selection stage of Group Discussion depending on the response.

3. Relaxation in age for Ex-servicemen: As per Government guidelines.

4. HOW TO APPLY:

Applicants meeting with the eligibility criteria mentioned in this advertisement, as on 1STApril 2019, are required to WALK-IN in person, to the venue, on the date 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 ₹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 is to be paid by Ex-servicemen / candidates belonging to SC/ST communities. Please write your Full Name, &Mobile.No. at the reverse side of the Demand Draft.

- (i) A recent (not more than 3 months old) colored passport size photograph of the full face (front view) should be pasted neatly in the space provided in the application form.
- (ii) Self-attested copies of the supporting documents in respect of Item Nos. **3, 4, 8, 11, 12, 13, 14** & **16** of the Application Form must be submitted along with the application. <u>Original Certificates should not be submitted along with the application but should be brought for verification</u>. The Company is not responsible for returning any original copy/ies of Certificates /Testimonials submitted with the application.
- (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 Government.
- (iv) Applicants working in Government / Semi-Government / Public Sector Undertakings or autonomous bodies, must walk-in with the completed Application Form routed through proper channel or along with "No Objection Certificate" from their current employer.

5. GENERAL CONDITIONS:

- (i) The short listed suitable candidates will be considered for engagement on a Fixed Term Contract basis, <u>subject to their turn in merit order</u>, <u>availability of vacancies in consideration with reservation for SC/ST/OBC</u>. The prospective candidate should be fit to carry out the duties of the post.
- (ii) Period of Contract: Fixed Term Contract for a period of three years, if offered. 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.
- (iii) Consideration of SC/ST/OBC/Ex-Servicemen/Economically Weaker Section candidates will be as per the Government Directives on reservation of posts.
- (iv) SC/ST candidates walked-in on the specified dates and are eligible for the post, residing beyond 80kms. from the venue, and not employed in any Government / Semi-Government / Public Sector Undertaking or Autonomous Bodies, will be reimbursed 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.
- (v) Applications which are unsigned / incomplete / mutilated / received by post / courier services, will not be considered.
- (vi) The applicants must ensure that they fulfill all the eligibility criteria, as on <u>O1stApril 2019</u> 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 therefore.
- (vii)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**.

(1111)	rescribed format of Application is given below.

Proposited format of Application is given below.

AIR INDIA AIR TRANSPORT SERVICES LIMITED

(A WHOLLY OWNED SUBSIDIARY OF AIR INDIA LTD)

ADVT: April 2019

For Office Use Only

Advertisement	Employment Exchange	SC/ST/ OBC/EWS /GEN/ Ex-SM	Token No.	Eligible/ Not-Eligibl (E/NE)	le Remarks
Token / slip iss Registration to l Application		Signature registerin			

FORMAT OF APPLICATION

To,

AIR INDIA AIR TRANSPORT SERVICES LTD.

Air India Air Transport Services Limited, 2nd Floor, GSD Complex, Next to ATC Building, Terminal-2, IGI Airport, New Delhi 110 037

Paste

Recent colour Photograph & sign across

PO	SITION	APPLIED 1	FOR :		
Se	lected	Station	:	DELHI	
EM	IPLOYM	ENT REGIS	STRATION	NT EXCHANGE (IF YES) : N NO PRATION CARD)	YES / NO
1.	Full N	ame:(In	BLOCK 1	letters)	
	First		Middle	Surname	
2	Father	r's Name :			
3.	Date o	of Birth :	(DD /	MM / YYYY)	
4.	Place	and State	of Birth	:	

5. A	ddress f	or co	rrespond	enc	ce:							_
_												
Pi	n Code					St	ato	e :				
					dence (with							
	b) Mot	oile N	o.:			Ema	il	:	Mandato	ory)		
6.	Gen	der	: Male)	/ 1	Fema	le					
7.					X' in appr		1					7
	Unmai	ried	Married		Divorcee		V	Vidow	(er)	Separa	ited	_
8.	Natio	nality	/:			9. R	leli	igion :		1		_
10.	Mothe	er Tor	ngue :									
11.	PAN N	No:_			12. Aa	adha	r C	Card No	o			
13.	a) Whe	ther	SC / ST /	Ol	BC / EWS	G/GE	NE	ERAL :((ALSO 1	MENTION	SUB-C	CASTE)
Sub-	-Caste	SC		Sī	Γ	OBC	2		EWS		Gen	eral
	(Indicate Category to which you belong by marking 'X' in the appropriate box.) If SC/ST – attach copy of the Caste Certificate. If OBC, furnish latest Certificate including the "Non-Creamy layer								ayer			
	clause". OBC community should be as per the Central List of OBCs published by the Government of India								<u>JDCs</u>			
	If EWS, furnish copy of income and asset certificate in the prescribed format.											
	b) Whether Ex-Serviceman : Yes / No											
	If 'Yes', furnish details of service, position held, date of release, details of experience after release (attach copies of relevant documents)								·,			
	,		from Poladetails)	ice	Services	:		Yes	/	No		
	Sen	ni-Go	vt. / Pub	lic	any Govt Sector Un bjection Cei	derta	aki		•	No omous	body	

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)				
Degree(Graduation) 1st Year				
2 nd Year				
3rd Year				
Post Graduate Degree Discipline-				
1st Year				
2nd 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) Mother Tongue				
e) Others (Specify)				

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

	Name of the Organisation Post I		Ield	Period of Service			Nature of Job	
	Organisation	1 000 1		From	7	<u>Co</u>	Tiat	
	Particulars of I)emand	l Draft i	issued -				
•	(in favour of Ai				Servi	ces Ltd. 1	navah	le at MUM I
	(III lavoar or zzz			поротс	001 11	Jos Bea.	payab.	
	Name & Addr	ess of	Date o	f Issue	Dem	and Dra	ft	Amount
	the Issuing B	ank &			No.			
	Branch							Do 500 /
								Rs.500/-
	Polotizzog zazonlein	a in Air	India I	td on ita	ouboid	iowa coma	aaniaa	
	Relatives working	ıg ın Air	maia L	ta. or its	subsid	nary comp	oames.	
	Name		Design	nation	Сс	ompany	R	elationship
	Name		Design	nation	Co	ompany	R	elationship
	Name		Design	nation	Co	ompany	R	elationship
	Name		Design	nation	Co	ompany	R	elationship
	eclaration : I her		tify tha	at the fo	regoin	g informa	ation i	s correct to
e be	eclaration : I herest of my knowle	edge and	tify tha	it the for I have	regoin not s	g informa	ation i	s correct to material fact
e be fac	eclaration : I herest of my knowle	edge and	tify tha l belief. above s	it the for I have statemer	regoin not si	g informa uppressec	ation i	s correct to material fact
e be fac en v	eclaration: I herest of my knowled trual information wrong information	edge and in the n or sup	tify that belief. above spressed	it the for I have statemen	regoin not si nt. I a	g informa uppressed am aware act or facti	ation if any if that industrial	s correct to material fact n case I have ormation, or I
e be fac en v	eclaration: I herest of my knowled trual information wrong information to fulfill the eligibile.	edge and in the n or sup lity crite	tify that belief. above so pressed ria according	It the for I have statemen any mat rding to t	regoin not so nt. I a erial fa	g information aware act or factovertiseme	ation i d any i that ir ual info nt, my	s correct to material fact n case I have ormation, or l candidature
e be fac en v	eclaration: I herest of my knowled trual information wrong information to fulfill the eligibile rejected / services	edge and in the n or sup lity crite	tify that belief. above so pressed ria according	It the for I have statemen any mat rding to t	regoin not so nt. I a erial fa	g information aware act or factovertiseme	ation i d any i that ir ual info nt, my	s correct to material fact n case I have ormation, or l candidature
e be fac en v not ll be	eclaration: I herest of my knowled trual information wrong information to fulfill the eligibile rejected / services	edge and in the n or sup lity crite	tify that belief. above so pressed ria according	It the for I have statemen any mat rding to t	regoin not so nt. I a erial fa	g information aware act or factovertiseme	ation i d any i that ir ual info nt, my	s correct to material fact n case I have ormation, or l candidature
e be fac en v not ll be	eclaration: I herest of my knowled trual information wrong information to fulfill the eligibile rejected / services	edge and in the n or sup lity crite	tify that belief. above so pressed ria according	It the for I have statemen any mat rding to t	regoin not so nt. I a erial fa	g information aware act or factovertiseme	ation i d any i that ir ual info nt, my	s correct to material fact n case I have ormation, or l candidature
e be fac en v not l be erefe	eclaration: I herest of my knowled trual information wrong information to fulfill the eligibility rejected / service for.	edge and in the n or sup lity crite	tify that belief. above so pressed ria according	It the for I have statemen any mat rding to t	regoin not so nt. I a erial fa	g information aware act or factovertiseme	ation i d any i that ir ual info nt, my	s correct to material fact n case I have ormation, or l candidature
e be fac en v not ll be	eclaration: I herest of my knowled trual information wrong information to fulfill the eligibility rejected / service for.	edge and in the n or sup lity crite es termi	tify that belief. above some pressed ria accommated with the second seco	It the for I have statemen any mat rding to t	regoin not so nt. I a erial fa the ad- ving ar	g information appressed am aware act or factovertisements ay notice of the control of the contro	ation id any in that in the time in the ti	s correct to material fact n case I have ormation, or l candidature gning reasons
e be faction of the f	eclaration: I herest of my knowled trual information wrong information to fulfill the eligibility rejected / service for.	edge and in the n or sup ity crite es termi	tify that belief. above spressed ria accommated wi	It the for I have statemen any mat rding to t	regoin not so nt. I a erial fa the ad- ving ar	g information appressed am aware act or factovertisements ay notice of the control of the contro	ation id any in that in the time in the ti	s correct to material fact n case I have ormation, or I candidature
e be fac en v not l be erefe	eclaration: I herest of my knowled trual information wrong information to fulfill the eligibility rejected / service for.	edge and in the n or sup lity crite es termi	tify that belief. above spressed ria accommated wi	It the for I have statemen any mat rding to t	regoin not so nt. I a erial fa the ad- ving ar	g information appressed am aware act or factovertisements ay notice of the control of the contro	ation id any in that in the time in the ti	s correct to material fact n case I have ormation, or I candidature gning reasons
e be faction of the f	eclaration: I herest of my knowled trual information wrong information to fulfill the eligibility rejected / service for.	edge and in the n or sup ity crite es termi	tify that belief. above spressed ria accommated wi	It the for I have statemen any mat rding to t	regoin not so nt. I a erial fa the ad- ving ar	g information appressed am aware act or factovertisements ay notice of the control of the contro	ation id any in that in the time in the ti	s correct to material fact n case I have ormation, or I candidature gning reasons
e be faction of the f	eclaration: I herest of my knowled trual information wrong information to fulfill the eligibility rejected / service for.	edge and in the n or sup ity crite es termi	tify that belief. above spressed ria accommated wi	It the for I have statemen any mat rding to t	regoin not so nt. I a erial fa the ad- ving ar	g information appressed am aware act or factovertisements ay notice of the control of the contro	ation id any in that in the time in the ti	s correct to material fact n case I have ormation, or l candidature gning reasons

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

i)	Application Fee, wherever applicable
ii)	School Leaving Certificate
iii)	10th Std / Matriculation Mark-sheet & Passing Certificate
iv)	12th Std / Pre-Degree Mark-sheet and Passing Certificate
v)	1st Year Graduation Mark-sheet
vi)	2 nd Year Graduation Mark-sheet
vii)	3 rd Year Graduation Mark-sheet
viii)	Degree Certificate or Provisional Degree Certificate
ix)	MBA-(Mark Sheet of each year and Post Graduation Degree Certificate/ Provisional PG Degree Certificate)
x)	Caste Certificate in case of SC / ST /OBC candidates
xi)	Discharge Certificate in case of Ex-Servicemen
xii)	Experience Certificate
xiii)	Nationality / Domicile Certificate
xiv)	PAN Card Copy
xv)	Aadhar Card Copy
xvi)	Income and Asset Certificate in case of EWS candidates

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	District/Division
in the	State belongs to the
of Village/Town in the Community which is recognized a	s a backward class under:
(i) Resolution No. 12011/68/93-BCC(C) dated 10/09/93 pub Section I No. 186 dated 13/09/93.	
(ii) Resolution No. 12011/9/94-BCC dated 19/10/94 publish	and in the Cozette of India Extraordinary Dort I
Section I No. 163 dated 20/10/94.	ed in the Gazette of fildra Extraordinary Fart I
(iii) Resolution No. 12011/7/95-BCC dated 24/05/95 publish	had in the Gazette of India Extraordinary Part I
Section I No. 88 dated 25/05/95.	ned in the Gazette of India Extraordinary 1 art 1
(iv) Resolution No. 12011/96/94-BCC dated 9/03/96.	
(v) Resolution No. 12011/44/96-BCC dated 6/12/96 publish	ed in the Gazette of India Extraordinary Part I
Section I No. 210 dated 11/12/96.	ou in the Suzotte of Main Extraordinary Fart F
(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 publish	ned 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 pub	lished 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 pul Section I No. 210 dated 21/09/2000.	blished in the Gazette of India Extraordinary Part I
(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 p I Section I No. 210 dated 16/01/2006.	published in the Gazette of India Extraordinary Part
Shri/Smt./Kum and/or his far	mily ordinarily reside(s) in the
District/Division of	State. This is also to
certify that he/she does not belong to the persons/sections (C	Creamy Layer) mentioned in Column 3 of the
Schedule to the Government of India, Department of Person	
dated 08/09/93 which is modified vide OM No. 36033/3/200	04 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 certify that Shri*/Smt/KumariSon/Daughter					
ofVillage/Town					
the State/Union Territory belongs to the Caste*/Tribe which is					
recognised as a Scheduled Caste/Tribe under:					
*The Constitution Scheduled Castes Order, 1950.					
*The Constitution Scheduled Tribes Order, 1950.					
*The Constitution (Scheduled Castes) (Union Territories) (Part C States) Order, 1951;					
*The Constitution (Scheduled Tribes) (Union Territories) (Part C States) Order, 1951;					
[As amended by the Scheduled Castes and Scheduled Tribes List (Modification Order, 1956, the Bombay					
Reorganisation Act, 1960, the Punjab Reorganisation Act, 1966, the State of Himachal Pradesh Act, 1970, the					
North Eastern Areas (Reorganisation) Act, 1971 and the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act					
1976.]	.,				
The Constitution (Jammu and Kashmir) Scheduled Castes 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 Castes Order, 1978					
*The Constitution (Sikkim) Scheduled Tribes Order, 1978					
*The Constitution (Jammu & Kashmir) Scheduled Tribes Order, 1989.					
*The Constitution (SC) Orders (Amendment) Act, 1990.					
*The Constitution (ST) Orders (Amendment) Ordinance 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 recognised as a Scheduled Caste/Scheduled Tribe in the					
Station/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					
PlaceSignature					
Date Designation (with seal of Office)					
State/Union Territory * Please delete the words, which are not applicable.					
* 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 authorised to issue caste certificates:					
1.District Magistrate / AdditionalDistrictMagistrate / Collector / DeputyCommissioner / AdditionalDeputy					
Commissioner/Deputy Collector / 1st Class Stipendary					
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. 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).

Annexure-

Government of(Name & Address of the authority issuing the certificate)

INCOME & ASSEST CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate No.		Date:
	VALID FOR THE YEAR_	
Pin	Code whose pr	son/daughter/wife of , Village/Street ot in the State/Union Territory notograph is attested below belongs to
lakh (Rupees Eight Lakh opossess any of the following I. 5 acres of agricultura II. Residential flat of 10 III. Residential plot of 10	only) for the financial year _ g assets*** : al land and above; 00 sq. ft. and above; 00 sq. yards and above in notif	income* of his/her 'family"** is below Rs. 8 His/her family does not own or fied municipalities; as other than the notified municipalities.
Shri/Smt./Kumari recognized as a Scheduled	Caste, Scheduled Tribe and C	elongs to the caste which is not Other Backward Classes (Central List)
	s	Signature with seal of Office Name Designation
Recent Passport size attested photograph of the applicant		
	• • · · · · · · · · · · · · · · · · · ·	

^{*}Note1:. Income covered all sources i.e. salary, agriculture, business, profession, etc.

^{**}Note 2:The term "Family" for this purpose include the person, who seeks benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years

^{***}Note 3: The property held by a "Family" in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.

The Income and Asset Certificate issued 'by any one of the following authorities in the prescribed format as given in Annexure-I shall only be accepted as proof of candidate's claim as 'belonging to EWS: -

- (I) District Magistrate/Additional District Magistrate/ Collector/ Deputy Commissioner/Additional Deputy Commissioner/ 1st Class Stipendary 3 Magistrate/ Sub-Divisional Magistrate/ Taluka Magistrate! Executive Magistrate/ Extra Assistant Commissioner
- (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/ Presidency Magistrate
- (iii) Revenue Officer not below the rank of Tehsildar and
- (iv) Sub-Divisional Officer or the area where the candidate and/or his family normally resides.