

AIR INDIA AIR TRANSPORT SERVICES LIMITED

(A WHOLLY OWNED SUBSIDIARY OF AIR INDIA LTD.)

WALK-IN RECRUITMENT

Air India Air Transport Services Limited (AIATSL) wishes to engage Indian Nationals who meet with the requirements stipulated herein, for ground duties at **Kannur Airport** on **Fixed Term Contract for a period of three years** to fill-in the existing vacancies as shown below and to maintain a wait-list for vacancies arising in future.

1. 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.

Sr.No.	Name of post	No. of post	Qualifications	Salary (per month)	Age (as on 1.4.2018)
1	Jr.Executive (Pax)	7	Graduate from a recognised university under 10+2+3 pattern with M.B.A or equivalent in any discipline (2-years full time course or 3-years part time course) from a recognised university with 3 years aviation experience in any of the area or combination thereof, of fares, reservation, ticketing, computerized passenger checking/cargo handling. OR Graduate from a recognised university under 10+2+3 pattern with 6 years experience in any of the area or combination thereof, of fares, reservation, ticketing, computerized passenger checking/cargo handling.	Rs.25,300/-	Gen: 32 Years OBC: 35 Years SC/ST 37 Years
2	Jr.Executive (Technical)	7	Bachelor of Engineering in Mechanical / Automobile / Production / Electrical / Electrical and Electronics / Electronics from a recognised University. Must be in possession of LMV. Heavy Motor Vehicle Valid Driving Licence to be produced maximum within 12 months from the date of joining	Rs.25,300/-	Gen: 28 Years OBC: 31 Years SC/ST 33 Years

Sr.No.	Name of post	No. of post	Qualifications	Salary (per month)	Age (as on 1.4.2018)
3	Terminal Manager (Pax Handling)	1	Graduate from a recognised university under 10+2+3 pattern with 15 years experience in Pax and cargo handling functions with an Airline or Airport Operator or BCAS approved Ground Handler appointed by any Airport Operator at any airport or in combination thereof. Well conversant with computer operation.	Rs.55,000/-	No upper age limit
4	Terminal Manager (Ramp Handling)	1	Graduate from a recognised university under 10+2+3 pattern with 15 years experience in Ramp handling functions with an Airline or Airport Operator or BCAS approved Ground Handler appointed by any Airport Operator at any airport or in combination thereof. Well conversant with computer operation.	Rs.55,000/-	No upper age limit
5	Asst. Terminal Manager	1	Graduate from a recognised university under 10+2+3 pattern with 10 years experience in Pax and cargo handling / Ramp handling functions with an Airline or Airport Operator or BCAS approved Ground Handler appointed by any Airport Operator at any airport or in combination thereof. Well conversant with computer operation.	Rs.39,200/-	No upper age limit
6	Sr.Customer Agent	22	Graduate from a recognised university under 10+2+3 pattern with 4 years experience in Passenger Handling at Airports	Rs.17,890/-	Gen: 28 Years OBC: 31 Years SC/ST 33 Years Relaxation in upper age limit for experienced candidates

Sr.No.	Name of post	No. of post	Qualifications	Salary (per month)	Age (as on 1.4.2018)
7	Customer Agent	44	Graduate from a recognised university under 10+2+3 pattern. Well conversant with computer operation. Candidates who possess experience in aviation would be preferred.	Rs.17,790/-	Gen: 28 Years OBC: 31 Years SC/ST 33 Years
8	Jr.Customer Agent	44	HSC (XII th Std.) pass in any discipline / faculty from a recognised board university. Well conversant with computer operation. Candidate who possess experience in aviation would be preferred.	Rs.15,180/-	Gen: 28 Years OBC: 31 Years SC/ST 33 Years
9	Cabin Services Agent	3	Graduate from a recognised university under 10+2+3 pattern. Well conversant with computer operation. Candidates who possess experience in Aircraft Catering/Cabin Services would be preferred.	Rs.17,790/-	Gen: 28 Years OBC: 31 Years SC/ST 33 Years
10	Jr.Cabin Services Agent	4	HSC (XII th Std.) pass in any discipline / faculty from a recognised board university. Well conversant with computer operation. Candidate who possess experience in Aircraft catering / Cabin Services would be preferred.	Rs.15,180/-	Gen: 28 Years OBC: 31 Years SC/ST 33 Years

Sr.No.	Name of post	No. of post	Qualifications	Salary (per month)	Age (as on 1.4.2018)
11	Sr.Ramp Services Agent	21	<p>Qualification :- Three years Diploma in Mechanical/ Electrical / Production / Electronics/ Automobile Engineering recognised by the state government or 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 government with one year experience in case of welder) after passing SSC / Equivalent examination with Hindi / English / local language , as one of the subject. Preference will be given to the candidates conversant with the local language. candidate must possess valid Heavy Motor Vehicle driving licence at the time of appearing for Personal Interview (Learning License / payment receipt of the license and also receipt of Confiscating of license by Police) will not be considered.</p> <p>Experience :- Four years experience in Maintenance and Operation of Ramp Equipment and Ramp Handling procedures at the airport OR Maintenance and Operation of Automobile / Hydraulic Equipment from Automobile / Hydraulic Equipment Manufacturer or their Authorised Service Centre. (in case of Welder the Four years experience should be over and above the minimum qualification experience i.e total 5 years experience)</p>	Rs.17,890/-	Gen: 30 Years OBC: 33 Years SC/ST: 35 Years

Sr.No.	Name of post	No. of post	Qualifications	Salary (per month)	Age (as on 1.4.2018)
12	Ramp Services Agent	32	Three years Diploma in Mechanical/ Electrical / Production / Electronics/ Automobile Engineering recognised by the state government or 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 government with one year experience in case of welder) after passing SSC / Equivalent examination with Hindi / English / local language , as one of the subject. Preference will be given to the candidates conversant with the local language. Candidate must possess valid Heavy Motor Vehicle driving licence at the time of appearing for Trade Test. Preference will be given to experience candidates.	Rs.17,790/-	Gen: 28 Years OBC: 31 Years SC/ST 33 Years
13	Utility Agent-cum-Ramp Driver	21	Minimum SSC (10th Std Pass) Must possess valid HMV Driving License	Rs.15,180/-	Gen: 28 Years OBC: 31 Years SC/ST 33 Years
14	Handyman / Handywomen	310	SSC / 10 th standard pass Must be able to read and understand English Language. Knowledge of Local and Hindi languages i.e ability to understand and speak is desirable.	Rs.13,440/-	Gen: 28 Years OBC: 31 Years SC/ST 33 Years

*(Relaxation in age for Ex-servicemen : As per Government guidelines)

2. Applicants meeting with the eligibility criteria mentioned in this advertisement, as on 01st April 2018 are required to WALK-IN in person, to the venue on the date and time as specified BELOW:

Category	Walk-in Date & time	Selection Procedure	Venue
Sr.Customer Agent Customer Agent Jr.Customer Agent Cabin Services Agent Jr.Cabin Services Agent	04.05.2018 0900 to 1300 hrs	1. Screening 2. Written Test. 3. Group Discussion 4. Pre-employment medical examination	Hotel Blue Nile S N Park Road Kannur Kerala – 670001
Sr.Ramp Services Agent Ramp Services Agent Utility Agent-cum-Ramp Driver	05.05.2018 0900 to 1300 hrs	1. Screening. 2. Trade Test (comprise of Trade knowledge and Driving test) 3. Pre-employment medical examination	
Handyman / Handywomen	06.05.2018 0900 to 1300 hrs	1. Screening. 2. Literacy Test 3. Physical Endurance Test 4.Pre-employment medical examination.	
Terminal Manager (Pax Handling)	07.05.2018	1.Group Discussion 2.Personal Interview	
Terminal Manager (Ramp Handling) Asst. Terminal Manager (Pax Handling) Jr.Executive (Pax) Jr.Executive (Technical)	0900 to 1300 hrs	3.Pre-employment Medical Examination	

Note : 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.

3. **HOW TO APPLY :**

Applicants meeting with the eligibility criteria mentioned in this advertisement, as on **1st April 2018**, 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) coloured 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, 15, 16, & 18**, 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 copies 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.

4. GENERAL CONDITIONS :

- (i) The short listed candidates will be offered Job on **Fixed Term Contract for a period of three years**. Placement of the selected candidates will be as per the operational requirement and at the sole discretion of the Management.
- (ii) 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 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 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.
- (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 **01st April 2018** 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.
- (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:

AIR INDIA AIR TRANSPORT SERVICES LIMITED

(A WHOLLY OWNED SUBSIDIARY OF AIR INDIA LTD)

ADVT : April 2018

For Office Use Only

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			Signature of the registering Officer		

FORMAT OF APPLICATION

To,

AIR INDIA AIR TRANSPORT SERVICES LTD.

1st Floor, GSD Complex,
Near Airport Gate No.5.,
Sahar, Andheri (East),
MUMBAI - 400 099.

Paste
Recent colour
Photograph &
sign across

POSITION APPLIED FOR :

Selected Station : KANNUR

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) Telephone No. : 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 : _____

10. Mother Tongue : _____

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

13. Height : (Bare feet in cms.) _____ 14. Weight : _____ Kgs.

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

Sub-Caste	SC	ST	OBC	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

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”

16. 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 _____				
Any other (specify) _____ _____				

17. 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.)

18. Work Experience :

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

19. Particulars of Demand Draft issued -

(in favour of **Air India Air Transport Services Ltd.** payable at **MUMBAI**)

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

20. Relatives working in Air India Ltd. or its subsidiary companies.

Name	Designation	Company	Relationship

21. **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 therefor.

Place : _____

(Signature of applicant)

Date : _____

Enclosures: As per the list of documents attached

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)	<u>Degree Certificate</u> or Provisional Degree Certificate	
ix)	Doctors' Certificate (in original) for Height & Weight	
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	

“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.

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 State/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).