Annexure –6

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS UNDER GOVERNMENT OF INDIA AND CENTRAL GOVT. PUBLIC SECTOR UNDERTAKINGS

 Regn. No._____
 Date ______

 A. This is to certify that Shri./Smt./Kum. _______ son / daughter of _______ of village town _______ in District / Division ______ of the State / Union Territory ______ belongs to the ______ belongs to the ______ community which is recognised as a backward class under :

Please Tick Mark :

- (i) Govt. of India, Ministry of Welfare Resolution No.12011/68/93-BCC dated 10.09.1993, published in Gazette of India, Extraordinary Part 1, Section 1, No.186 dated 13.09.1993.
- Govt. of India, Ministry of Welfare Resolution No.12011/9/94-BCC dated 19.10.1994 published in Gazette of India, Extraordinary Part I, Section 1, No.163 dated 20.10.1994.
- Govt. of India, Ministry of Welfare Resolution No.12011/7/95-BCC dated 24.05.1995 published in Gazette of India Extraordinary Part I, Section I No.88 dated 25.05.1995.
- (iv) Govt. of India, Ministry of Welfare Resolution No.12011/96/94-BCC dated 6.12.1996 published in Gazette of India Extraordinary Part I, Section 1 No.210 dated 11.12.1996.
- B. Applicable in the case of OBC persons who have migrated from another State/U.T. (delete the paragraph if not applicable) :

Backward Class in the State / L	issued by the						
(name	of	prescribed	authority)	vide	their	No	dated

- C. Shri./Smt./Kum._____ and / or his / her family ordinarily reside(s) in village / town _____ of _____ District / Division of the State / Union Territory of ______.
- D. 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 Govt. of India, Department of Personnel & Training O.M.No.36012/22/93-Estt.(SCT) dated 08.09.1993.

Place :	Signature
State /UnionTerritory	Name of Issuing Authority

Dated : _____

Designation_____ (With seal of Office)

- Note : (1) The term 'ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.
 - (2) List of authorities competent to issue caste certificate for Other Backward Classes:-
 - District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner/ Deputy Collector / Ist Class Stipendary Magistrate / City Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner (not below the rank of 1st Class Stipendary Magistrate).
 - ii. Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate.
 - iii. Revenue Officers not below the rank of Tehsildar.
 - iv. Sub-Divisional Officer of the area where the candidate and / or his family normally resides.
 - (3) The certificate issued by an authority other than stated above will not be accepted.

Annexure – 7

(Sub-clause 3.15.2)

DECLARATION

I understand that my appointment is provisional and is subject to the community certificate being verified through proper channels. If the verification reveals that my claim of belonging to Other Backward Class or not belonging to creamy layer is false, my services will be terminated forthwith by Indian Oil Corporation Ltd., without assigning any further reasons and without prejudice to such further action as may be taken under the provisions of Indian Penal Code for production of false certificate.

Date:_____

Place:_____

Signature _____

Name _____

Address_____