

**एअरपोर्ट सर्विसेज
AI AIRPORT SERVICES**

AI AIRPORT SERVICES LIMITED

Regd. Office: 2nd Floor, GSD Building, Air India Complex, Terminal-2, IGI Airport, New Delhi-110037

CIN: U63090DL2003PLC120790

First Floor, GSD Complex, Near Gate No.5, CSI Airport, Terminal II, Mumbai 400099

Correspondence Address : AI Unity Complex, Pallavaram Cantonment, Chennai 600043

RECRUITMENT EXERCISE

AI AIRPORT SERVICES LIMITED (formerly known as Air India Air Transport Services Limited) wishes to fill in existing vacancies and maintain a wait-list for vacancies arising in future. Indian National who meet with the requirements stipulated herein, may apply **for various post** for ground duties at **Vijayawada International Airport in Southern Region on Fixed Term Contract** basis which may be renewed subject to their performance and the requirements of the AI Airport Services Limited, **Internal candidates may also apply**, Number of vacancies given below is indicative and may vary as per the operational requirement.

The reservation will be as per the Presidential Directives. The actual reservation of vacancies would depend upon the prevailing strength at the time of appointment.

AI Airport Services Limited is a leading ground handling service provider in India and offers ground handling services at major airports in India. AI APS presently provides ground handling services at 82 airports. Apart from handling the flights of Air India Limited and its Subsidiary Companies, ground handling is also provided for 51 foreign scheduled airlines, 4 domestic scheduled airlines, 3 regional airlines, 8 Seasonal charter airlines, 23 foreign airlines availing Perishable Cargo handling.

From being the first and only Ground Handler in India to handle the Airbus A380 on its maiden flight to India, to handling the futuristic 787 Dreamliner at major Airports in India.

Vision :

To be the Leader in providing World Class Ground Handling services at all Indian Airports and expand Globally

Mission :**Customer**

- Provide safe, reliable and on-time services
- Deliver the highest quality of service at all Indian Airports
- Provide State-of-the-Art Ramp Equipment
- Be the epitome of Indian Hospitality

Processes

- Continuously improve standards of safety and efficiency
- Continuous modernisation and upgrade of ramp equipment

People

- To Maintain an energetic, qualified & a highly motivated professional team
- Maintain high degree of work ethics

Sl. No	Position	Qualifications & Experience	Salary Per Month in Rs.	No of Vacancy	Upper Age Limit
1	Customer Agent	Graduate from a recognized university under 10+2+3 pattern with Diploma in IATA – UFTAA or IATA –FIATA or IATA – DGR or IATA CARGO. Or Graduate from a recognized university under 10+2+3 pattern.	19,350	08	GEN : 28 Yrs OBC: 31 Yrs SC/ST 33 Yrs
2	Junior Customer Agent	10+2 pattern with Diploma in IATA – UFTAA or IATA –FIATA or IATA – DGR or IATA CARGO. Or 10+2 pattern .	16,530	04	GEN : 28 Yrs OBC: 31 Yrs SC/ST 33 Yrs

Sl. No	Position	Qualifications & Experience	Salary Per Month in Rs.	No of Vacancy	Upper Age Limit
3	Ramp Service Agent	<p>3-years Diploma in Mechanical / Electrical / Production / Electronics / Automobile Engineering recognized by the State Government</p> <p>Or</p> <p>ITI with NCTVT (Total 3 years) in motor vehicle Auto Electrical / Air conditioning / Diesel Mechanic / Bench fitter / Welder, (ITI with NCTVT - certificate issued from Directorate of Vocational education and training of any State / Central Government with one year experience in case of welder) after passing SSC / Equivalent examination with Hindi / English / local language as one of the subject.</p> <p>AND</p> <p>Candidate must carry original valid Heavy Motor Vehicle Driving License at the time of appearing for the Trade Test.</p> <p>Preference will be given to the Candidates conversant with the local language.</p>	19,350	02	GEN : 28 Yrs OBC: 31 Yrs SC/ST 33 Yrs
4	Utility Agent cum Ramp Driver	<p>SSC /10th Standard Pass</p> <p>Must Carry Original Valid HMV Driving License at the time of appearing for trade test.</p> <p>Preference will be given to the Candidates conversant with the local language.</p>	16,530	06	GEN : 28 Yrs OBC: 31 Yrs SC/ST 33 Yrs

Sl. No	Position	Qualifications & Experience	Salary Per Month in Rs.	No of Vacancy	Upper Age Limit
5	Handyman	SSC /10 th Standard Pass Must be able to read and understand English Language. Knowledge of Local and Hindi Languages, ie., ability to understand and speak is desirable.	14,610	25	GEN : 28 Yrs OBC: 31 Yrs SC/ST 33 Yrs

Applicants meeting with the eligibility criteria mentioned in this advertisement, as on 01st May, 2022, may apply in the attached application format.

1. SELECTION PROCEDURE :

Customer Agent / Junior Customer Agent (Male & Female) :

Nature of Job Function : Airport Mainly Passenger Check-in, Airline ticket reservation, Boarding, and all Terminal Functions. Passenger as well as Airlines satisfaction is the key requirement. Work pattern will be Three Shift including night shift irrespective of gender and one weekly off on rotation basis. Career Progression based on performance and no of years. Eligible for PF and ESI also entitle for Casual Leave, Sick Leave and Privilege Leave.

(a) Personal Interview

(b) The company at its discretion may introduce Group Discussion, depending upon the response

The selection procedure would be conducted on the same day 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.

3. SELECTION PROCEDURE:

Ramp Service Agent / Utility Agent cum Ramp driver:

Nature of Job Function : Mainly driving heavy vehicle like Tractor, Bus and Ground Service Equipment upon Training also Equipment maintenance. HMV license to be must for this post and candidates already applied and successfully completed RTO driving test can also apply. Passenger safety as well as Aircraft safety will be the key requirement. Work pattern will be Three Shift including night shift and one weekly off on rotation basis. Career Progression based on performance and no of years. Eligible for PF and ESI also entitle for Casual Leave, Sick Leave and Paid Leave.

(a) Trade Test comprise of Trade Knowledge and Driving test including Driving Test of HMV. Those passing the Trade Test alone will be sent for screening.

(b) Screening - General Knowledge & Driving related

The selection procedure would be conducted on the same day 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.

4. SELECTION PROCEDURE :

Handyman :

Nature of Job Function : Mainly Baggage / Cargo Loading and offloading from the aircraft, trolleys, Aircraft Cabin Cleaning etc. Passenger as well as Airlines satisfaction is the key requirement. Work pattern will be Three Shift including night shift and one weekly off on rotation basis. Career Progression based on performance and no of years. Eligible for PF and ESI also entitle for Casual Leave, Sick Leave and Paid Leave.

(a) Screening : English Paragraph reading, General Knowledge

(b) Physical Endurance - Weight lifting, Running.

The selection procedure will be on the same day 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.

4. HOW TO APPLY :

Applicants meeting with the eligibility criteria as on **01.05.2022** as mentioned in this advertisement, are required to forward their applications as per the attached application in the format given below along with its attachments, latest by **18.05.2022**, by **Registered / Speed Post to HR Department, AI Airport Services Limited, AI Unity Complex, Pallavaram Cantonment, Chennai - 600 043**. The envelope should be superscribed mentioning the post applied for in capital letters “ **POST APPLIED FOR _____, AIASL, VIJAYAWADA**”. No Demand Draft to be attached at this stage.

Shortlisted Eligible candidates would be notified DATE, TIME & VENUE for Document verification and Interview / Screening & Trade Test / Physical Endurance Test, as the case and candidates are required to reach the said venue, on the date and time along with the copy of 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 favor of “AI AIRPORT SERVICES LIMITED.”, payable at Mumbai. No fees are 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 6 months old) colored passport size photograph of the fullface (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 & 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.
- 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 with the completed Application Form routed through proper channel or along with “No Objection Certificate” from their current employer.
- v The advertisement for this recruitment is being published on our company website, hence please visit our company website www.aiasl.in & www.aiahl.in .

5. GENERAL CONDITIONS:

(i) The short listed suitable candidates will be considered for engagement on a Fixed Term Contract basis, (One Year) subject to their turn in merit order, availability of vacancies in consideration with reservation for SC/ST/OBC. The prospective candidate should be fit to carry out the duties of the post.

(ii) Period of Contract : 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) Reservation for SC/ST/OBC/Ex-Servicemen/Economically Weaker Section candidates will be as per the Government Directives on reservation of posts.

(iv) SC/ST candidates who 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 **1st May, 2022** 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.

(viii) Prescribed format of Application is given below :

**एआरएस एअरपोर्ट सर्विसेज
AI AIRPORT SERVICES**

AI AIRPORT SERVICES LIMITED

(formerly known as AIR INDIA AIR TRANSPORT SERVICES LIMITED)

ADVT: April, 2022

For Office Use Only

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

FORMAT OF APPLICATION

To,

AI AIRPORT SERVICES LIMITED

(Formerly known as AIR INDIA AIR TRANSPORT SERVICES LTD.)

**Air India Unity Complex, Pallavaram Cantonment,
Chennai 600 043.**

Paste
Recent colour
Photograph &
sign across

POSITION APPLIED FOR : _____

Selected Station : VIJAYAWADA

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

2 Father's Name : _____

3. Date of Birth : (DD / MM / YYYY) _____

4. Place and State of Birth : _____

5. Address for correspondence :

Pin Code _____ **State:** _____

a) TelephoneNo. : _____ Residence (with STD Code): _____

b) Mobile No. : _____ c) Email id: _____

(Mandatory)

(Mandatory)

6. Gender : Male / Female

7. Marital Status : Mark 'X' in appropriate box.

Unmarried	Married	Divorcee	Widow (er)	Separated

8. Nationality : _____ 9. Religion : _____

9. Mother Tongue : _____

10. PAN No : _____ 12. Aadhar Card No. _____

11. a) Whether SC/ST/OBC/EWS/GENERAL : (ALSO MENTION SUB-CASTE)

Sub-Caste	SC	ST	OBC	EWS	General

(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 clause”.
OBC community should be as per the Central List of OBCs published by the Government of India 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)

c) Whether from Police Services : Yes / No
(Furnish details)

d) Whether working in any Govt : Yes / No
Semi-Govt. / Public Sector Undertaking or autonomous body
If “Yes”, enclose “No Objection Certificate”

12. 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) 1 st Year _____				
2 nd Year _____				
3 rd Year _____				
4 th Year _____				
Post Graduate Degree Discipline- 1 st Year _____ 2 nd Year _____				
Any other Courses (specify) _____ _____				

13. 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)				

14. Work Experience if any : (Preferable)

Name of the Organisation	Post Held	Period of Service		Nature of Job	Reason for Leaving
		From	To		

15. Particulars of Driving License held:

Type of Licence, eg., LMV /HMV	Licence No.	Date of issue	Valid up to

16. Particulars of Demand Draft issued - *(To be submitted at the time of Interview)*

(in favour of **AI Airport Services Limited.** payable at **MUMBAI**)

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

17. Relatives working in Air India Limited or its subsidiary companies.

Name	Designation	Company	Relationship

18. **Declaration** : 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 therefore.

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 applicable	
ii)	School Leaving Certificate	
iii)	10th Std / Matriculation Mark-sheet & Passing Certificate	
iv)	12th Std / Pre-Degree Mark-sheet and Passing Certificate	
v)	1 st Year Graduation Mark-sheet	
vi)	2 nd Year Graduation Mark-sheet	
vii)	3 rd Year Graduation Mark-sheet	
viii)	4 th Year Graduation Mark-sheet	
ix)	<u>Degree Certificate</u> or Provisional Degree Certificate	
x)	MBA-(Mark Sheet of each year and Post Graduation Degree Certificate/ Provisional PG Degree Certificate)	
xi)	Diploma / ITI / NCTVT certificate	
xii)	Caste Certificate in case of SC / ST / OBC candidates	
xiii)	Discharge Certificate in case of Ex-Servicemen	
xiv)	Experience Certificates (till date)	
xv)	Nationality / Domicile Certificate	
xvi)	PAN Card Copy	
xvii)	Aadhar Card Copy	
xviii)	Income and Asset Certificate in case of EWS candidates	
xix)	Xerox copy of Driving Licence (Both front & back)	

“This certificate MUST have been issued on or after 1st January 2015.”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 _____ 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.

(xvi)

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 certify that Shri*/Smt/Kumari _____ Son/Daughter of _____
Village/Town _____./District/Division* _____ of _____
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 _____.

Place _____ Signature _____

Date _____ 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 authorised to issue caste certificates :

1. District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy 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).

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 _____

This is to certify that Shri/Smt./Kumari _____ son/daughter/wife of _____ permanent resident of _____, Village/Street _____ Post Office _____ District _____ in the State/Union Territory _____ Pin Code _____ whose photograph is attested below belongs to Economically Weaker Sections, since the gross annual income* of his/her 'family'*** is below Rs. 8 lakh (Rupees Eight Lakh only) for the financial year _____. His/her family does not own or possess any of the following assets*** :

- I. 5 acres of agricultural land and above;
- II. Residential flat of 1000 sq. ft. and above;
- III. Residential plot of 100 sq. yards and above in notified municipalities;
- IV. Residential plot of 200 sq. yards and above in areas other than the notified municipalities.

2. Shri/Smt./Kumari _____ belongs to the _____ caste which is not recognized as a Scheduled Caste, Scheduled Tribe and Other Backward Classes (Central List)

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