

No.174/RC/SSB/TECH/10-11
SASHASTRA SEEMA BAL
 MINISTRY OF HOME AFFAIRS
 (GOVT. OF INDIA)

RECRUITMENT NOTICE

Applications are invited from male Indian citizens who fulfill the eligibility conditions for filling up the following Group 'C' non-gazetted non-ministerial combatised posts in the SASHASTRA SEEMA BAL. The posts are temporary, but likely to become permanent in the pay scale as mentioned below against each post plus usual and admissible allowances as applicable to Central Government employees from time to time. In addition, ration allowance; medical assistance, free uniform, free accommodation, free leave pass etc. are admissible to SSB personnel. The posts have all India posting liability and selected candidates can be posted anywhere in India and even abroad. The last date of receipt of application form is 20/06/2011 for all States except North-Eastern States, Sikkim, Pangi Sub-Division of Chamba, Lahaul & Spiti and Kinnaur Districts of Himachal Pradesh, Ladakh Division, Kashmir of J & K State and the Union Territories of Andaman and Nicobar Islands and the Lakshadweep for which last date is 27-06-2011.

(A) TECHNICAL CADRE

Post code	Name of post, Pay Scale + GP	Gen	SC	ST	OBC	Total
01.	Sub-Inspector (Telecom.) 9300-34800+ 4200 in PB-II	15	11	02	12	40
02.	Sub- Inspector (Pioneer) 9300-34800+ 4200 in PB-II	16	03	04	07	30
03.	ASI (Telecom.) 5200-20200+ 2800 in PB-I	21	09	06	13	49
04.	Head-Constable (Electrician) 5200-20200+2400 in PB-I	01	03	00	02	06
05.	Head-Constable (Workshop) 5200-20200+2400 in PB-I	31	11	04	12	58
06	Head-Constable (Telecom.) 5200-20200 +2400 in PB-I	96	34	16	58	204
07	Constable (Telecom.) 5200-20200+2000 in PB-I	09	22	10	43	84
(C) VETERINARY CADRE						
08	Constable (Vety) 5200-20200+2000 in PB-I	07	02	00	03	12

NOTE: -

- 10% of vacancies in the post are reserved for Ex-Servicemen, which may later be filled up by fresh candidates, if suitable Ex-Servicemen do not turn-up.
- Number of vacancies may increase or decrease depending upon the position at the time of final selection without any notice.
- The posts are temporary but likely to become permanent.
- The recruitment will be conducted on all India basis.
- Selected candidates are liable to be posted any where within as well as outside the Territory of India according to transfer policy of the force.

2. **ELIGIBILITY CONDITIONS FOR ABOVE POSTS ARE AS UNDER:**

(A)

SL No	Eligibility Condition	Posts				
		SI /ASI (Telecom)	SI (Pioneer)	HC (Telecom.)/ Constable (Telecomm)/ Constable (Vety)	HC (Elect.)	HC (Workshop)
1.	Age. As on 20-06-2011	18 to 25 years.	20 to 25 years	18 to 23 years	18 to 25 years	18 to 25 years

Relaxation:

- (a) There will be relaxation in age for SC/ST/OBC (i. e. 5 years for SC/ST & 3 years for OBC).
- (b) The upper age limit up to 05 years is also relaxable in case of candidate is already in Govt. service.
- [c] The above concession will be admissible only where an Government employee has rendered not less than 3 (three) years' Continuous service in Govt. Deptt.
- (d) Every Ex-Serviceman who has put in not less than six months continuous service in the Armed Forces of the Union, shall be allowed to deduct the period of such service from his actual age and if the resultant age does not exceed the maximum age limit by more than three years he shall be deemed to satisfy the condition regarding age limit. However, break in service should not be more than two years.
- I) Ex-Servicemen holding the higher rank may also compete in this recruitment for lower post provided they fulfill the eligibility criteria and also they furnish their willingness in writing that in the event of their selection they will not claim the post equivalent to the rank they were holding in the Defence Forces.
- II) Character certificate : Minimum requirement will be Exemplary/Very Good/Good category certificate
- III) Medical Category : "A"(AYE)/SHAPE-ONE, at the time of discharge. They should possess to pass the same medical standards prescribed for direct recruits for the post of Asstt. Sub-Inspector/Steno and Head Constable/Ministerial in Central Armed Police Force.
- (e) The Relaxation in upper age limit of 5 years shall also be admissible to all posts mentioned in Para-1 for the candidates who had ordinarily been domiciled in the state of J&K during the period from 01/01/1980 to 31/12/1989. The candidate will have to produce a certificate from the concerned District Collector to claim relaxation in age.
- (f) Five years of age relaxation will also be granted to the children and dependent family members of those killed in the 1984 riots and 2002 communal riots of Gujarat, SC/ST/OBC relaxation, as per Govt. instructions, will be in addition to this relaxation. Children mean (a) Son (including adopted son); or (b) Daughter (including adopted daughter) Dependent family members mean: (a) Spouse; or (b) Children; or Brother or Sister in the case of unmarried Govt. servant who was wholly dependent on the Govt. servant at the time of his killing in the riot. The candidate will have to produce a certificate to the effect, issued by the concerned District Collector to claim relaxation in age.
- (g) Children and dependent family members of those killed in the riots (1984 riots and 2002 communal riots of Gujarat) will also produce a certificate from the concerned District Collector.
- (h))Relaxable for Government Servants upto the age of 40 years in the case of General Candidates, upto 43 years for OBC candidates and upto 45 years in the case of candidates belonging to SC/ST for the post of Constable (Veterinary) only.
- (i) Relaxable upto 35 years for Government Servants (Departmental candidates) as per instructions / orders issued by Central Government for the post of Sub- Inspector (Pioneer), Head Constable (Workshop) and HC (Electrician).

2.	EDUCATIONAL QUALIFICATION			
	<u>SI (Telecom.)</u> Degree in Electronics Or Telecommunication Or Science with Physics, Chemistry, and Mathematics from a recognized University Or Institute Or equivalent.	<u>SI(Pioneer)</u> 1) Should have passed 10+2 (with Science subjects) from a recognized Board/ University. 2) Degree or Diploma in Civil Engineering from a recognized University or Institution	<u>ASI (Telecom.)</u> Matric with Diploma in Electronics Or Telecommunication from an Institution recognized by the State Government or equivalent; Or ii) 10+2 Or Intermediate with aggregate marks of fifty percent with selective subject being Physics, Chemistry and Mathematics from a recognized Board or Institution or equivalent.	<u>Constable (Telecom.)/Vety</u> Matric or equivalent with Science from a recognized Board/ Institute or equivalent. <u>Desirable for Contable (Vety):</u> One year experience in treatment of different species of animals in a recognized Veterinary Hospital.

	<u>HC (Electrician)</u> i) 10+2 or Matric or equivalent from a recognized board. ii) Certificate/Diploma in the trade of Electrician from a Govt. recognized Institution /Industrial Training Institutes.	<u>HC (Workshop)</u> i) Passed Matriculation from a recognized Board or equivalent. ii) Passed the Diploma in automobile or motor mechanical engineering or two years certificate course in automobile or motor mechanical engineering from a Government recognized Industrial Training Institute (ITI) or equivalent. iii) Must possess valid driving license for heavy vehicles. <u>Desirable</u> Two years experience in an authorized garage or Workshop.	<u>HC (Telecom)</u> Matric or equivalent with two years I.T.I. Certificate in Electronics or Intermediate or 10+2 with Physics, Chemistry and Mathematics from a recognized board or institution or equivalent.
--	--	--	---

3	PHYSICAL STANDARD			
	<u>SI (Telecom), ASI (Telecom), SI (Pioneer), HC (Telecom), HC (Elect.), HC (Workshop) / CT (Tele) :</u> <u>Height:</u> i) 170 Cms for all except the categories shown below. ii) Minimum height 165 Cms in respect of the persons belonging to the races namely Garhwalis, Kumaonis, Gorkhas, Dogras, Marathas, Sikkimese, persons hailing from Leh & Ladakh, Kashmir Valley, North Eastern States and the State of Himachal Pradesh. iii) 162.5 Cms for the candidates belonging to ST, Tribal/ Adivasi including Mizos & Nagas. <u>Chest:</u> i) 80 Cms (Un-Expanded), 85 Cms (Expanded) for all except the categories shown below. ii)) Relaxation in Chest 78 -83 Cm in respect of the persons belonging the case of candidates belonging to the races namely Garhwalis, Kumaonis, Gorkhas, Dogras, Marathas, Sikkimese, persons hailing from Leh & Ladakh, Kashmir Valley, North Eastern States and the State of Himachal Pradesh. iii) 76-81 Cm. for ST, Tribal/ Adivasi including Mizo and Naga candidates. <u>Weight-</u> Proportionate to height as per Medical standard. <u>Eye Sight-</u> Distant Vision- Should not be less than 6/6 in one eye and 6/9 in other i.e. 6/6 for right eye in right handed individual and 6/6 for left eye in left handed individual without glasses.			

CT(Vety) :

Height: i) 170 Cms for all except the categories shown below.

ii) Minimum height 165 Cms in respect of the persons belonging to the races namely Garhwalis, Kumaonis, Gorkhas, Dogras, Marathas, Sikkimese, persons hailing from Leh & Ladakh, Kashmir Valley, North Eastern States and the State of Himachal Pradesh.

iii) 162.5 Cms for the candidates belonging to ST, Tribal/ Adivasi including Mizos & Nagas.

Chest: i) 80 Cms (Un-Expanded),
85 Cms (Expanded) for all except the categories shown below.

ii) 77-82 Cm. for ST, Tribal/ Adivasi including Mizo and Naga candidates.

Weight- Proportionate to height as per Medical standard.

Eye Sight- (without correction)

Distant Vision

Better Worse

Eye Eye

6/6 6/12

Near Vision

Better

Eye

II

worse

Eye

JII

or

Should not be less than 6/6 in one eye and 6/9 in other i.e. 6/6 for right eye in right handed individual and 6/6 for left eye in left handed individual without glasses.

Note: - The candidates must not have knock-knee, flat foot, varicose vein or squint in eyes and they should possess high colour vision. The candidates will be tested for colour vision by Ishahara's test as well as Edrich-Green Lantern test. They must be in good mental and bodily health and free from any physical defect likely to interfere with the efficient performance of the duties.

4. PHYSICAL EFFICIENCY TEST			CT (Tele) & CT(Vety)
SI (Telecom), ASI (Telecom), SI(Pioneer), HC (Telecom), HC (Elect.), HC (Workshop).			
Sl. No.	Name of PET Event	Time /Chances	i) One Mile Race- to be completed in 6 ½ Mins. ii) Long Jump-11 Feet (03 chances). iii) High Jump- 3' 6" (03 chances)
1.	100 Metres Race	To be completed in 16 seconds	
2.	Long Jump	11 feet (03 chances)	
3.	High Jump	3' 6" (03 chances)	
4.	800 Metres Race	To be completed in 4 Minutes	
Note :- No separate mark will be allotted for PET. A candidate must qualify in all the above events. Failure to qualify in ANY of the events will render the candidate disqualified to appear in Written Examination.			
The candidates who qualify in the Physical Efficiency Test will be required to appear in a written examination in the following subjects, which will consist of subjective as well as narrative tests.			

6. INTERVIEW

SL.NO.	NAME OF POST	INTERVIEW MARKS
1.	Sub-Inspector (Telecommunication)	50
2.	Asstt. Sub Inspector (Telecommunication)	50
3.	Sub-Inspector (Pioneer)	100
4.	HC (Telecommunication)	50
5.	HC (Electrician)	50
6.	HC (Workshop)	25
7.	Constable (Telecommunication)	25 (15+10**)
8.	Constable (Vety)	25 (15+10**)

Note:- (i) The candidate who will be declared qualified in the written test / Practical Test and Interview will be called for detailed medical examination and merit list will be prepared accordingly to fill up the vacancy advertised.

(ii) 10**:- A maximum of 10 marks will be awarded to candidates having credible achievements in sports, Scouts & Guides and extra curricular activities. Claims of achievements should be supported by the documents and the participation should be at least at state level.

iii) **The interview is qualifying in nature. However, the candidate will have to score aggregate 50% marks in written, practical test and interview for General Category and Ex-Serviceman and 40% marks for SC/ST/OBC for all post except for the post of CT(Vety). The aggregate marks in written and interview for the post of CT(Vety) will be 35% for General category & Ex-Serviceman and 33% for SC/ST/OBC category.**

7. SELECTION PROCEDURE FOR MEDICAL EXAMINATION:-

The final selection of the candidates will be made in order of merit in each Category. The qualifying aggregate percentage of marks in written examination, practical test and interview for the posts are as under: -

SI (Telecommn), ASI (Telecommn), SI (P), HC (Telecommn) / HC (Electrician) & HC (Workshop) CT.(Telecommn)

General & Ex-Servicemen: 50 %
SC/ST/OBC: 40 %

Constable (Vety)

General & Ex-Servicemen: 35 %
SC/STs & OBC 33 %

8. MEDICAL EXAMINATION :-

Candidates who qualify the Written test, Practical test and interview will be put through detailed medical as per the vacancies and average failure rate strictly on the basis of merit.

9. APPEAL AGAINST FINDINGS OF MEDICAL EXAMINATION :-

If a candidate is declared unfit in the detailed medical examination, the grounds for rejection will be communicated to him by the Chairman. The rejected candidates will obtain Form 4, 5 & 6 from the Chairman concerned, if not satisfied with the findings of the Medical Officer, to prefer an appeal for Review-medical examination to Inspector General (Pers.), SSB Force HQ, R.K.Puram, New Delhi, within 15 days from the date of issue of communication in which the findings of the Medical Officer is communicated to the candidate. The appeal should necessarily contain the following; (a) Review Medical Examination fee of Rs.25/- (Rupees twenty five) only **non refundable**, through a Bank Draft/ IPO in favour of "PAO, SSB (MHA), New Delhi", (b) Appeal Form 4, 5 & 6 issued by the Initial Medical Board declaring the candidate as Unfit, (c) One self addressed envelope with Rs.22/- postage stamp duly affixed on it. Certificate other than Medical Form - 6 (provided by the Chairman of Recruitment Board to the Candidates) to submit appeal for Review Medical Examination will not be considered and rejected straightway. **The fitness certificate on Form-6 is essential to consider their cases for review medical examination and not for any other purpose.**

Those candidates whose appeal found in order will be issued call letters to appear for Review Medical Examination and their list will also be uploaded in the SSB Website www.ssbrectt.gov.in. They may keep in touch to know their date of appearing in review medical examination and venue by visiting our website and our helpline No. 011-26193929.

The decision of the Review Medical Board of SSB will be final and no 2nd appeal will be entertained as per Govt. instructions and also no reply of the correspondence / 2nd appeal will be given / entertained.

Note: -

- It should, however, be clearly understood that the Selection board reserves absolute discretion to reject or accept any candidate after considering the report of the medical board.
- No Physical efficiency test will be held for Ex-Servicemen. However, Ex-Servicemen will be required to pass the Written Test, Practical Test, Interview and requisite Medical Examination.

10. APPLICATION FEE:- FOR ALL POSTS

Application fee will be Rs. 50/- (Rupees fifty only)-Non-refundable for candidates belonging to General and OBC categories. They shall attach **Non-refundable** Bank Draft or Indian Postal Order drawn in favour of authority mentioned at Coloumn. No.4 of Para No.11 below. No fee will be charged from SC/ST/Ex-Servicemen.

11. HOW TO APPLY:

Eligible and desirous candidates should send their applications BY POST in the prescribed proforma as given in Annexure-I with attested passport size photographs duly affixed on the application form and admit card duly completed in all respect, on or before the closing date as per the following details

Name of post	Post code	Application Receiving Centre and application should be addressed to the following officer. (Col. 1)	IPO / Bank DD should be in favour of following officer and Bank. (Col. 2)
(1)	(2)	(3)	(4)
Sub- Inspector (Telecomm.)	01	THE Staff Officer (Admn.), O/O The Inspector General, Frontier Hqr. SSB, Guwahati, Nikita Complex, 345, G.S.Road, Reserch Gare , Guwahati-22, ASSAM	THE ACCOUNTS OFFICER, FTR Hqrs., SSB Guwahati, (Assam) (DD payable at SBI Guwahati)
Sub – Inspector (Pioneer)	02		
Constable (Telecomm.)	07		
Asstt. Sub-Inspector (Telecommn.)	03	The Staff Officer (Admn.), O/O The Inspector General, Frontier Hqrs SSB, Lucknow Sankalp Bhawan, Vibhuti Khand, Plot No.TC/35-V-2, Lucknow-226010 (UP)	THE ACCOUNTS OFFICER, FTR Hqrs., SSB Lucknow, UP (DD payable at SBI Lucknow)
Constable (Veterinary)	08		
Head Constable (Electrician)	04	The Dy. Inspector General, SHQ Gorakhpur, Marketing Bhavan, F.C.I Complex, PO-Fertilizer Factory, Urvarak Nagar, Gorakhpur (UP)-237007	THE ACCOUNTS OFFICER SSB, SHQ Gorakhpur (UP) (DD payable at SBI Gorakhpur)
Head Constable (Workshop)	05		
Head Constable (Telecommn.)	06		

The envelope containing the application should be superscribed in block letters as “APPLICATION FOR THE POST OF (Name of Post), POST CODE NO”..... along with the Bank draft/IPO of Rs.50/- as application fee, attested copies of testimonials and admit card duly filled in. Two self-addressed envelopes with postage stamps of Rs.6/- (Six) each should also be attached with the application form. The application received after the last date will not be entertained and summarily rejected. No correspondence will be entertained on this account.

- Note: - (i) DD / IPOs may be sent in favour of address as given above only.
(ii) Application must be sent to above address only.
(iii) Applications addressed to FHQ, SSB or any other offices of SSB shall not be entertained at any stage.

12. DOCUMENTS TO BE ATTACHED WITH THE APPLICATION I.E. ATTESTED COPIES.

- a) Educational/Technical qualification Certificate(s)
- b) b) Date of birth certificate (Matriculation or 10+2 Class certificate.
- c) Scheduled Caste/Scheduled Tribe/OBC certificate on the format as Annexure-III for SC/ST & Annexure-IV for OBC prescribed in the Central Govt. order. (May be down loaded from SSB Website -www.ssbrectt.gov.in)
- d) Ex-Servicemen must submit Photostat copies of discharge/release certificate in support of claim of Ex-Servicemen & Caste Certificate, if belongs to SC/ST/OBC on the format as prescribed in the Central Govt. order.
- e) Departmental/ Government service candidates must enclose N.O.C.
- f) Certificate of achievements in Sports, adventure sports, NCC, Scout & Guides and other extra curricular activities, if held by the candidate.
- g) Demand Draft/IPO of Rs.50/- (Non-Refundable).
- h) 2 (Two)- Self addressed envelopes with postage stamps worth Rs. 6/- (Six) each.
- i) Certificate of bonafide/Domicile/Permanent resident of that State from designated revenue authorities not below rank of Tehsildar for verification of citizenship of India.
- j) West Pakistani Refugees settled in J&K are exempted to produce domicile certificate, they will produce certificate issued by the village Sarpanch/ Numberdar along with a copy of the Electoral Roll showing the name of the candidates in voter list for election to the Parliamentary Constituency.

13. IMPORTANT INSTRUCTIONS: -

- i) Applications submitted on a format, which is not the same, as published in this advertisement, are liable to be rejected summarily.
- ii) Candidates applying for more than one post should send separate application for each post.
- iii) Candidate should note that the Date of Birth as recorded in the Matriculation, 10+2/Secondary Examination certificate OR an equivalent certificate on the date of submission of application, will be accepted by the Recruitment Board and no subsequent request for its change will be considered or granted.
- iv) If the above documents are not submitted along with the application, it will be rejected summarily or at any stage of the recruitment process and no request for reconsideration will be entertained.
- v) Incomplete or unsigned applications, applications without attested photographs, late applications will be rejected summarily.
- vi) All candidates in Govt. service whether in a permanent or in temporary capacity etc. will be required to submit their application through proper channel along with NOC. Application shall be rejected if received late and/or are not complete in all respects as provided in the rules.
- vii) Any wrong attestation so as to mislead the Recruitment board or to gain access to our examination would lead to criminal/debar action against the candidate besides cancellation of his candidature.
- viii) **No separate admit cards/ call letters will be issued to the qualified candidates called for written examination/ Practical Test/ interview and Final Medical Examination. The list of qualified candidates called for above test will be displayed in the notice board at the Recruitment venue.**
- viii) In case any candidate is found ineligible or suppressing facts on any ground after his selection/appointment, his services will be terminated without assigning any reason.
- ix) The Government shall not be responsible for damage /injury/loss to the individual, if any, sustained during the entire recruitment process and journey.
- x) The DG SSB has full rights to make changes or cancel /postpone the recruitment without assigning any reason.
- xi) Candidates canvassing in any form or bringing outside influence /pressure, offering illegal gratification, blackmailing or threatening to blackmail any person connected with recruitment will be disqualified.
- Xii] Candidates impersonating and submitting the fabricated/forged documents are also liable to be disqualified.
- xiii) It should, however, be clearly understood that the Selection Board reserves to itself, absolute discretion to reject or accept any candidate at any stage.
- xiv) As the applications are to be processed by a computerized system, it is essential that the application is strictly in accordance with the prescribed format is properly and completely filled and contains no correction/alteration/overwriting.
- xv) Mere qualifying all the prescribed tests in SSB recruitment does not confer the right of selection of the candidate but they should have to stand in merit keeping in view the available vacancies. The vacancies are subject to change.

14. NO TA/DA WILL BE ADMISSIBLE:-

However, TA for onward and return journey to SC/ST candidates will be paid as per G.O.I instructions to those who appear in written test subject to production of Rail/ Bus tickets, original caste certificate, non-employment certificate from MP or MLA or any Gazetted Officer of the locality in case they are not employed in Central /State Government.

15. Application Forms are liable to be rejected summarily, if they are

- i) Incomplete
- ii) Application not as per format
- iii) Without IPO/Bank Draft/Banker's Cheque of Rs.50/-
- iv) Undervalued IPO/Bank Draft/Banker's attached(In case of General and OBC Category)
- v) Incorrect Paying Authority mentioned or Wrong address on IPO/Bank Draft/Bankers' Cheque.
- vi) Received without attested copy of caste certificate in case of SC/ST/OBC and discharge certificate in case of Ex-Servicemen.
- vii) Received without attested copies of educational testimonials/certificate
- viii) Received without self-addressed envelopes or without postage stamps affixed on the envelopes
- ix) Without photograph
- x) Application Form not signed by the candidate
- xi) Received after last date of receipt of application
- xii) Without signature/seal of H.O.O.(In case of serving candidates)
- xiii) SC/ST & OBC certificate not in prescribed format.

(B.S. RAWAT)
ASSISTANT DIRECTOR (RECTT.)

ANNEXURE-IV**FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS UNDER THE CENTRAL GOVERNMENT OF INDIA.****(G. I. Dept. of Per.& Trg. O. M. No.36033/28/94-Estt.(Res).dated 2-7-1997)**

**This is to certify that son of Village District/Division.....
In the State..... belongs to the..... Community, which is recognized as a Backward
Class under: –**

- * (i) Government of India, Ministry of Welfare, Resolution, No.12011/68/93-BCC (C), dated the 10th September, 1993, published in the Gazette of India, Extraordinary, Part-I, Section-I, NO. 186, dated the 13th September, 1993.
- * (ii) Government of India, Ministry of Welfare, Resolution No.12011/9/94-BCC, dated the 19th October, 1994, published in the Gazette of India, Extraordinary, Part-I, Section, No. 163 dated the 20th October, 1994.
- * (iii) Government of India, Ministry of Welfare, Resolution No.12011/7/95-BCC, dated the 24th May, 1995, published in the Gazette of India, Extraordinary, Part-I, Section I, No. 88, dated the 25th May, 1995.
- * (iv) Government of India, Ministry of Welfare, Resolution No.12011/44/96-BCC, dated the 9th March, 1996, published in the Gazette of India, Extraordinary, Part-I, Section I, No. 60, dated the 11th March, 1996.
- * (v) Government of India, Ministry of Welfare, Resolution No.12011/44/96-BCC, dated the 6th December 1996, published in the Gazette of India, Extraordinary, Part-I, Section I, No. 210, dated the 11th December 1996.
- * (vi) Government of India, Ministry of Welfare, Resolution No.12011/13/97-BCC, dated the 3rd December, 1997, published in the Gazette of India, Extraordinary, Part-I, Section I, No. 239, dated the 17th December, 1997.
- * (vii) Government of India, Ministry of Welfare, Resolution No.12011/99/94-BCC, dated the 11th December 1997, published in the Gazette of India, Extraordinary, Part-I, Section I, No. 236, dated the 12th December 1997.
- * (viii) Government of India, Ministry of Welfare, Resolution No.12011/68/98-BCC, dated the 27 Oct., December, 1999, published in the Gazette of India, Extraordinary, Part-I, Section I, No. 241, dated the 27th Oct, 1999.
- * (ix) Government of India, Ministry of Welfare, Resolution No.12011/88/98-BCC, dated the 06th December 1999, published in the Gazette of India, Extraordinary, Part-I, Section I, No. 270, dated the 06th December 1999.
- * (x) Government of India, Ministry of Welfare, Resolution No.12011/36/99-BCC, dated the 4th April 2000, published in the Gazette of India, Extraordinary, Part-I, Section I, No. 71, dated the 4th December 2000.
- * (xi) Government of India, Ministry of Welfare, Resolution No.12011/44/99-BCC, dated the 21st December 2000, published in the Gazette of India, Extraordinary, Part-I, Section I, No. 210, dated the 21st December 2000.
- * (xii) Government of India, Ministry of Welfare, Resolution No.12011/44/99-BCC, dated the 6th September, 2001, published in the Gazette of India, Extraordinary, Part-I, Section I, No.246, dated the 6th September, 2001

**Shri.....and/or his family ordinarily reside(s) in the District/
Division of the State. This is also to certify that he/she does not belong to the persons/sections
(Creamy Layer) mentioned in Column 3 of the schedule to the Government of India, Department of Personnel, and
Training, O. M. No. 36012/22/93-Estt. (SCT), dated 8-9-1993.**

DISTRICT MAGISTRATE/DEPUTY COMMISSIONER/**Dated:****TEHSILDAR ETC.****OFFICE SEAL***Strike out which ever is not applicable*

ANNEXURE-I

GOVERNMENT OF INDIA, MINISTRY OF HOME AFFAIRS (SASHASTRA SEEMA BAL)
APPLICATION FORM FOR THE POST OF.....

Paste a recent Colour Photograph of 3.5 x 4.5Cms size with in the box attested by a Gazetted Officer

(a) Post code

--	--

(b) Advertisement No.

(c) Name of the Post applied for: (Write in capital letters only)

(d) Bank Draft / IPO No. and date	Amount

1. Name in BLOCK LETTERS (as recorded in Matriculation Certificate)

FIRST NAME	MIDDLE	SURNAME

2. Father's name (as entered in Matriculation Certificate)

--

3. (a) Date of birth (as in Matriculation certificate) (b) Age as on 20/6/2011

D	D	M	M	Y	Y	Y	Y	Y	Y	M	M	D	D
				1	9								

4. Educational Qualification (Attach attested copy of Education/Tech. Qualification certificate(s) & Typing etc.)

Exam. Passed	Name of School/Board/University/Institute	Subject Studied	Aggregate percentage of Marks

5. Religion:

Hindu	Muslim	Sikh	Christian	Buddhist	Jain	If others, specify

6. Whether belongs to-

Gen	SC	ST	OBC

(If SC/ST/OBC attach certificate true copy as per Central Govt.instructions).

7. Whether -

Gorkhas	Dogras	Marathas	Garhwalis	Kumaonis

(Attach true copy of certificate)

8. Whether belonging to North Eastern States, if so, specify.

--

(Attach true copy of certificate)

9. (i) Whether Tribal/Adivasi -

Tribal	Adivasi	If other, specify

(Attach true Copy of Certificate)

(ii) Whether belonging to -

Mizo	Naga

(iii) Whether

Domiciled ordinarily in J&K during 1980-89	Affected in 1984 riots	Affected in 2002 communal riots of Gujarat

(Attach certificate true copy)

ANNEXURE-II

ADMIT CARD

(TO BE PRINTED/TYPED/WRITTEN IN SEPARATE PAPER)

(Candidate will not be allowed to appear in the recruitment test without production of this admit card)

Affix your recent passport
Size photograph duly
attested by the
Gazetted Officer

To be filled by the candidate

Name _____ (Capital Letter)

Fathers name; _____

Name of post for which applied and code No. _____

Signature of the candidate

(TO BE FILLED BY THE APPLICATION RECEIVING AUTHORITY)

Roll No. _____

Post for which appearing for test _____

Date of birth _____

Whether direct/departmental candidate: _____

Whether SC/ST/OBC/General/Ex-Serviceman _____

Name of Recruitment Centre with complete address:

Date and time on which the candidate is required to appear:

Date _____ Time _____

Signature of Nodal Officer ARC With
seal

FORM OF CERTIFICATE TO BE PRODUCED BY A CANDIDATE BELONGING TO
SCHEDULED CASTE OR SCHEDULED TRIBE

This is to certify that Shri _____ Son of Shri _____
_____ of village/Town _____ in District/ Division _____
_____ of the State/Union Territory _____ belongs to the _____
_____ caste/Tribe which is recognized as a Schedule Caste/Scheduled Tribe under.

The Constitution (Scheduled Castes) order, 1950.

The Constitution (Scheduled Tribes) order, 1950.

The Constitution (Scheduled Castes)(Union Territory) order, 1951.

The Constitution (Scheduled Tribes) (Union Territory) order, 1951.

(As amended by the Scheduled Castes and Scheduled Tribes (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 Scheduled Castes and Scheduled Tribes orders (Amendment) Act, 1976.)

*The constitution (Jammu & Kashmir) Scheduled Caste Order, 1956;

*The Constitution (Andaman and Nicobar Islands) Scheduled Tribes, 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 & Nagar Haveli) Scheduled Tribes Order, 1962;

*The Constitution (Pondichery) Scheduled Castes Order, 1964;

*The Constitution (Uttar Pradesh) Scheduled Tribes Order, 1967;

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

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

*The Constitution (Nagaland) Scheduled Tribes Order, 1970;

*The Constitution (Sikkim) Scheduled Castes Order, 1978;

*The Constitution (Sikkim) Scheduled Tribes Order, 1978;

*The Constitution (Scheduled Castes) Orders (Amendment) Act, 1990.

*The Constitution (Scheduled Tribes) Order, (Amendment) Ordinance, 1991.

*The Constitution (Scheduled Tribes) Order, (Second Amendment) Act, 1991.

The Constitution (Scheduled Tribes) Ordinance, 1996

*2. This certificate is issued on the basis of the Scheduled Castes/Scheduled Tribes Certificate issue to Shri _____ Father of Shri _____ of village/town _____ in District/Division _____ of the State/UT _____ who belong to the _____ caste/Tribe which is recognized as a SC/ST in the State/Union Territory _____ issued by the _____ (name of the prescribed issuing authority) vide their No. _____ dated _____ or Shri _____ and or his/her family ordinarily reside(s) in Village/Town _____ of _____ District/Division of the State/Union Territory of _____.

Place _____

Signature _____

Date _____

Designation _____

(With seal of Office)

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

LIST OF AUTHORITIES EMPOWERED TO ISSUE CASTE/TRIBE CERTIFICATE:

1. District Magistrate/Additional District Magistrate/Collector/Deputy Commissioner /Additional Deputy Commissioner/Dy. Collector/ ^{1st} Class Stipendiary Magistrate/Sub Divisional Magistrate/Extra Assistant Commissioner/ Taluka Magistrate/Executive Magistrate.
2. Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate.
- 3. Revenue Officers not below the rank of Tehsildar.**
- 4. Sub-Divisional Officers of the area where the candidate and/or his family normally resides.**

NOTE: -ST candidates belonging to Tamil Nadu State should submit caste certificate **only from the Revenue Division Officer.**

