

APPLICATION FORM FOR THE POST OF SECURITY GUARD CUM PEON 2017-18

(To be filled in by applicant in his own hand-writing in English)

Name of the Candidate					Affix Passport size photo (4.5 cm X 3.5 cm)
Army No					
Last Rank held					
Date of Birth & Age	Date of Birth	Age as on 31.07.2017			
Gender	Male <input type="checkbox"/> Female <input type="checkbox"/>				
Religion					
Category (SC / ST / OBC / General)					
Caste/Community					
Educational Qualification					
Exam Passed (10 th Onwards)	Board/University		% of Marks	Division/ Class	Year of Passing
State Applied for					
Test Centre Code No.					
Date of Enrolment					
Date of Discharge					
Total Service					
'Medical category' as given in the Discharge book : "SHAPE-I" / Category A	Yes <input type="checkbox"/> No <input type="checkbox"/>				
'CHARACTER' as given in the Discharge book: "Exemplary"	Yes <input type="checkbox"/> No <input type="checkbox"/>				
Last Unit served					
Regiment/CORPS					
Trade					
Gallantry Awards / Decoration if any					
Details of Specialized training attended, if any					

APPLICATION FORM FOR THE POST OF SECURITY GUARD CUM PEON 2017-18

(To be filled in by applicant in his own hand-writing in English)

Any Punishment awarded / Red Ink Entry while in Service	Yes <input type="checkbox"/> No <input type="checkbox"/>	
Duties performed / Appointments held while in Service		
Any Special Assignment during service		
Name of States/Location served while in Service		
Reason for leaving the Service		
Employment details since Retirement		
Father's Name		
Marital Status		
No. of Children		
Native Place		
Address for Communication		
Permanent Residential Address		
Email ID		
Contact No.	Mobile No.	Landline No.
Local Language of the state	Read <input type="checkbox"/> Write <input type="checkbox"/> Speak <input type="checkbox"/>	

Declaration

I hereby declare/certify that all the information/statements furnished in this application are true and correct to the best of my knowledge and belief. I understand that in the event of any information being found false or incorrect, or not satisfying the stipulated eligibility criteria for this post, my candidature is liable to be cancelled / rejected at any stage. I shall abide by the terms & conditions set out by the Bank.

I agree that any legal proceedings in respect of any matter or claims arising out of this application or out of the said advertisement can be instituted by me at Chennai only and the courts situated in Chennai only shall have sole and exclusive jurisdiction to try any cause / dispute.

Date :

Place :

Signature of the Candidate