

THE STATE TRADING CORPORATION OF INDIA LIMITED

(A Government of India Enterprise) (CIN: L74899DL1956 GOI 002674)

ADVT. NO. STC/PERS/RECT/2016/3

REQUIREMENT OF EXPERIENCED PROFESSIONAL

The S.T.C. of India Limited, a premier International Trading Company under the administrative control of Ministry of Commerce and Industry, Department of Commerce, is engaged in exports, imports and domestic trading operations in a wide variety of commodities. With the vision to be a leading world class trading organization, continuously diversifying and delivering excellence in all areas of its operations thereby enhancing stakeholders' value, STC strives for employee growth along with the organizational growth. Having an immense presence in the trading sector, STC has offices in 16 locations across India- New Delhi, Ahmedabad, Agra, Bangalore, Bhopal, Chennai, Hyderabad, Jalandhar, Kolkata, Mumbai, Coimbatore, Cochin, Gandhidham, Guntur, , Silvassa and Puducherry. STC is headquartered in New Delhi. STC invites applications from talented and experienced professionals for the following positions for posting at Corporate Office/Offices of the company anywhere in

Post Code	Designation / Grade & Scale of pay (IDA)	No. of Vacancies	Location(s)
0 1	Chief General Manager (Personnel & Administration), E-8 ₹ 51,300-73,000/-	01 (UR)	Corporate Office, New Delhi
02	Chief General Manager (Marketing), E-8 ₹ 51,300-73,000/-	01 (OBC-NCL)	Corporate Office, New Delhi
03	General Manager (Finance), E-7 ₹ 43,200-66,000/-	01 UR, 01 SC, 01 (OBC-NCL)	Corporate Office, New Delhi/ Any Branch Office
0 4	Deputy General Manager (Finance), E-5 ₹ 32,900-58,000/-	04 UR, 01 (OBC-NCL)	Corporate Office, New Delhi/ Any Branch Office
0 5	Chief Manager (Finance), E-4 ₹ 29,100-54,500/-	04 UR, 02 (OBC-NCL), 01 SC, 01 ST	Corporate Office, New Delh/ Any Branch Office

(Legend: UR - Unreserved, OBC (NCL) - Other Backward Classes (non-creamy layer), SC - Scheduled Caste, ST – Scheduled Tribe). Relaxations for SC/ST/OBC (NCL)/PwD/Ex-Servicemen will be as per Government of India guidelines.

Note: (i) The above-mentioned vacancies include backlog vacancies also.

- (ii) Number of vacancies may change.
- (iii) Only those OBCs belonging to non-creamy layer of OBC, which are included in the central lists of OBC are eligible for the posts reserved for OBCs.

Eligibility & Experience required as on 01.04.2016

Post Code 01	Chief General Manager (Personnel & Administration), E-8 ₹ 51,300-73,000/-
NO. OF VACANCY	01 UR
UPPER AGE LIMIT (IN YEARS)	52 years (as on 01.04.2016)
ESSENTIAL QUALIFICATION	Two years Full time Post Graduate Degree/Diploma in Management with specialization in Human Resources/Personnel Management or its equivalent or Two years Full time Master's Degree in Social Work, from a recognized Indian Institute/ University. L.L.B Degree will be an added advantage.
EXPERIENCE REQUIRED	The candidate must be in senior position, having minimum 22 years (as on 01.04.2016) of relevant post-qualification experience in Personnel Management / Industrial Relations / General Administration in any Government / Public Sector / Autonomous body / Private organization. For those working in PSEs/PSUs/Autonomous Bodies, minimum 02 years of experience is required in the pay scale of Rs.43,200-66,000/- (I.D.A) or its equivalent grades as on
	01.04.2016.
JOB DESCRIPTION	The post of Chief General Manager (Personnel & Administration) is a senior level leadership position which requires goal orientation, high level of integrity, result orientation, co-ordination & negotiation skills. The incumbent will be responsible for (a) formulation and implementation of Personnel/HR policies, processes and strategies at the corporate level and (b) Corporate Communications, Estate matters and General Administration etc.
Post Code 02	Chief General Manager (Marketing), E-8 ₹ 51,300-73,000/-
NO. OF VACANCY	01 OBC (NCL)
UPPER AGE LIMIT (IN YEARS)	55 years (as on 01.04.2016) (inclusive of 3 years of age relaxation applicable for OBC-NCL Category)
ESSENTIAL	Two years Full time Post Graduate Degree/Diploma in Management with specialization in
QUALIFICATION EXPERIENCE	Marketing/International Business from a recognized Indian Institute/ University. The candidate must be in senior position, having minimum 22 years (as on 01.04.2016) of
REQUIRED	relevant post-qualification experience in Marketing / International Trading in any Government / Public Sector / Autonomous body / Private organization. For those working in PSEs/PSUs/Autonomous Bodies, minimum 02 years of experience is required in the pay scale of Rs.43,200-66,000/- (I.D.A) or its equivalent grades as on 01.04.2016.
JOB DESCRIPTION	The post of Chief General Manager (Marketing) is a senior level leadership position which
	requires goal orientation, high level of integrity, result orientation, co-ordination & negotiation skills. The incumbent will be responsible for (a) devising ways to boost International trade (b) various marketing matters of the Company and shall co-ordinate with and support head of the department in all related matters for ensuring that all marketing strategies and plans are successfully implemented, and (c) result orientation, excellent noting/drafting skills, ability to deal with complex marketing documents, analytical skills, etc.
Post Code 03	General Manager (Finance), E-7 ₹ 43,200-66,000/-
NO. OF VACANCY UPPER AGE LIMIT	01 UR, 01 OBC (NCL), 01 SC 48 years (as on 01.04.2016) for UR, 51 years (as on 01.04.2016) for OBC (NCL), 53 years
(IN YEARS)	(as on 01.04.2016) for SC
ESSENTIAL QUALIFICATION	Chartered Accountant/Cost Accountant/Two years Full time Post Graduate Degree/Diploma in Management with specialization in Finance from a recognized Indian Institute/ University.
EXPERIENCE REQUIRED	The candidate must be in senior position, having minimum 15 years (as on 01.04.2016) of relevant post-qualification experience in corporate financial management and accounts including cost and budgetary control, international trade finance, working capital management, implementation of financial policies, taxation matters, Internal audit, sensitivity and risk analysis financial due diligence etc. in any Government / Public Sector / Autonomous body / Private organization. For those working in PSEs/PSUs/Autonomous Bodies, minimum 02 years of experience is
	required in the pay scale of Rs.36,600-62,000/- (I.D.A) or its equivalent grades as on 01.04.2016.

JOB DESCRIPTION	The incumbent will be responsible for matters relating to corporate financial, management, finance and accounts work including corporate & financial Planning, assisting the Management in implementing financial policies and procedures, design, develop and implement accounting systems, financial appraisals of Trade, evaluation of risks, finalization of accounts, Internal Audits etc. Besides above he / she will be associated in preparation of accounts and budget and other accounting, functions, direct / indirect taxes and related activities, financial vetting of proposals, Treasury and Fund Management, coordination with statutory/ Govt. Auditors, Bank, related work, Internal Audit, Bank guarantee. The post of General Manager (Finance) is a senior level position which requires hands on experience at corporate level in implementation of Policies and guidelines issued by Department of Public Enterprises and high level of managerial / leadership competencies.
Post Code 04	Deputy General Manager (Finance), E-5 ₹ 32,900-58,000/-
NO. OF VACANCY	04 UR, 01 OBC (NCL)
UPPER AGE LIMIT (IN YEARS)	45 years (as on 01.04.2016) for UR, 48 years (as on 01.04.2016) for OBC (NCL),
ESSENTIAL QUALIFICATION	Chartered Accountant/Cost Accountant/Two years Full time Post Graduate Degree/Diploma in Management with specialization in Finance from a recognized Indian Institute/ University.
EXPERIENCE REQUIRED	The candidate must be in senior position, having minimum 10 years (as on 01.04.2016) of relevant post-qualification experience in corporate financial management and accounts including cost and budgetary control, international trade finance, working capital management, implementation of financial policies, taxation matters, Internal audit, sensitivity and risk analysis financial due diligence etc. in any Government / Public Sector / Autonomous body / Private organization.
	For those working in PSEs/PSUs/Autonomous Bodies, minimum 02 years of experience is required in the pay scale of Rs.29,100-54,500/- (I.D.A) or its equivalent grades as on 01.04.2016.
JOB DESCRIPTION	The incumbent will be responsible for matters relating to corporate financial, management, finance and accounts work including corporate & financial Planning, assisting the Management in implementing financial policies and procedures, design, develop and implement accounting systems, financial appraisals of Trade, evaluation of risks, finalization of accounts, Internal Audits etc. Besides above he / she will be associated in preparation of accounts and budget and other accounting, functions, direct / indirect taxes and related activities, financial vetting of proposals, Treasury and Fund Management, coordination with statutory/ Govt. Auditors, Bank, related work, Internal Audit, Bank guarantee. The post of General Manager (Finance) is a senior level position which requires hands on experience at corporate level in implementation of Policies and guidelines issued by Department of Public Enterprises and high level of managerial / leadership competencies.
Post Code 05	Chief Manager (Finance), E-4 ₹ 29,100-54,500/-
NO. OF VACANCY	04 UR, 02 OBC (NCL), 01 SC, 01 ST
UPPER AGE LIMIT	40 years (as on 01.04.2016) for UR, 43 years (as on 01.04.2016) for OBC (NCL), 45 years
(IN YEARS)	(as on 01.04.2016) for SC & ST
ESSENTIAL QUALIFICATION	Chartered Accountant/Cost Accountant/Two years Full time Post Graduate Degree/Diploma in Management with specialization in Finance from a recognized Indian Institute/ University.
EXPERIENCE REQUIRED	The candidate must be in senior position, having minimum 08 years (as on 01.04.2016) of relevant post-qualification experience in corporate financial management and accounts including cost and budgetary control, international trade finance, working capital management, implementation of financial policies, taxation matters, Internal audit, sensitivity and risk analysis financial due diligence etc. in any Government / Public Sector / Autonomous body / Private organization.
	For those working in PSEs/PSUs/Autonomous Bodies, minimum 02 years of experience is required in the pay scale of Rs.24,900-50,500/- (I.D.A) or its equivalent grades as on 01.04.2016.
JOB DESCRIPTION	The incumbent will be responsible for matters relating to corporate financial, management, finance and accounts work including corporate & financial Planning, assisting the Management in implementing financial policies and procedures, design, develop and implement accounting systems, financial appraisals of Trade, evaluation of risks, finalization of accounts, Internal Audits etc. Besides above he / she will be associated in preparation of accounts and budget and other accounting, functions, direct / indirect taxes and related

activities, financial vetting of proposals, Treasury and Fund Management, coordination with statutory/ Govt. Auditors, Bank, related work, Internal Audit, Bank guarantee. The post of General Manager (Finance) is a senior level position which requires hands on experience at corporate level in implementation of Policies and guidelines issued by Department of Public Enterprises and high level of managerial / leadership competencies.

RESERVATIONS AND RELAXATIONS:

- 1. Reservations and relaxations for SC, ST, OBC (non creamy layer), XSM and PWD (degree of relevant disability 40% or above) candidates will be provided as per Government guidelines.
- 2. The OBC candidates who belong to "Creamy Layer" are not entitled for concession admissible to OBC-NCL candidates and such candidates will have to indicate their category as Unreserved (UR).
- 3. The upper age limit is relaxed by 5 years for SC & ST category, 3 years for OBC-NCL category, 05 years for PWD from UR category, 08 years for PWD from OBC-NCL category and 10 years for PWD from SC/ST category, as applicable.
- 4. For SC/ST/OBC candidates, there will be a relaxation of 5% marks in aggregate admissible on last qualifying marks (if applicable) in minimum eligibility requirements in comparison to general candidates.
- 5. The period of experience will be relaxed at the discretion of the Competent Authority in the case of SC/ ST candidates.
- 6. SC/ST certificate: Candidates belonging to SC/ST category should submit an attested copy of Caste/Tribe certificate issued by the Competent Authority at the time of interview. The original certificate shall also be produced for verification.
- 7. OBC Certificate: The OBC-NCL (OBC-Non Creamy layer) candidates will be required to submit a valid Caste certificate not more than one year old as on 01.04.2016 in the revised format applicable for the purpose of reservation in appointment to posts under Government of India/Central Government Public Sector Undertaking as contained in DoPT OM No. 36036/2/2013-Esstt (Res.) dated May 30, 2014 from a Competent Authority. A declaration shall also be submitted by the candidate when he/she reports to STC for his/her pre-appointment formalities stating that he/she does not belong to the creamy layer of OBC. Further, the caste to which the candidate belongs should be the one included in the central list of OBC issued by the Government of India.
- 8. Reservation of posts for PWD will be as per Government directives. Only such persons would be eligible for reservation in services/posts who suffer from not less than 40% of relevant disability. Candidates belonging to PWD category should submit an attested copy of Disability certificate issued by the Competent Authority/Medical Board duly constituted by Central or State Government at the time of interview. The original certificate shall also be produced for verification.
- 9. If the SC/ST/OBC/PWD certificate has been issued in a language other than English/Hindi, then the candidates will be required to submit a self certified translated copy of the same in either English or Hindi.
- 10. Upper age is relaxed by 5 years for the candidates who had ordinarily been domiciled in the state of Jammu & Kashmir from 01.01.1980 to 31.12.1989 subject to production of relevant certificate from concerned Authority.
- 11. Reservation and Relaxation for Ex-Servicemen will be as per extant Govt. Rules.

GENERAL CONDITIONS / INSTRUCTIONS:

- 1. Selected candidates will be placed on probation for a period of one year from the date of joining STC. The period of probation shall be regulated as per extant rules / instructions issued from time to time.
- 2. Candidates working in Public Sector/Government Institution must apply through proper channel. In the event the application is not sent through proper channel, the candidate would be required to produce clear NOC (should not be conditional) from his/her employer, if short-listed for the interview, at the time of the interview, failing which the candidate will not be allowed to appear for the interview & his/her TA/DA would not be reimbursed.
- 3. On final selection, candidates working in Public sector / Government Institution/ Private sector, should produce the document conveying the acceptance of his/her resignation and relieving from service of his last employer. In the absence of such document, he/she shall not be allowed to join STC service.

- 4. Selected candidates will be required to serve in any office of the Corporation or its subsidiaries or successor, and not necessarily at the place mentioned against the post above.
- 5. The appointment will be made at the minimum of scale of pay plus dearness allowance (IDA) from time to time. Other benefits like HRA, medical benefits, EPF, gratuity, leave encashment, performance related pay etc. shall be as per extant rules of STC.
- 6. A Candidate's single application should be sent in one envelope..
- 7. Applications in the following cases shall be summarily rejected: -
 - I. Incomplete applications;
 - II. application not made in prescribed format;
 - III. applications not conforming to the eligibility criteria;
 - IV. applications received by Post after the prescribed last date;
 - V. unsigned applications; and
 - VI. applications sent without Self-Attested Photocopies of all Certificates.
- 8. All qualifications must be from UGC recognized Indian University/UGC recognized Indian Deemed University OR AICTE approved courses from Autonomous Indian Institutions/concerned Statutory Council (whichever applicable).
- 9. Verification of documents: The candidates called for interview shall be required to produce original documents relating to educational qualifications, experience, caste, disability certificates etc. for verification and also to submit self-attested photocopies thereof at the time of interview. Such documents shall be listed in the interview call letter. If the identity of the candidate is in doubt or he/she is not able to produce the requisite documents or there is mismatch of information in the documents or he/she is found ineligible for the post applied for or any other claim made in his/her application if found to be incorrect, he/she will not be allowed to appear in the interview and his/her candidature will be treated as cancelled.
- 10. Background check: In case of selection on the above-said post, such selection shall be provisional subject to verification of character and antecedents of the candidate and verification of caste certificate and other documents submitted by the candidate and subject to his/her meeting the requisite medical standards for the post and other requirements applicable for appointments under the Central Govt./PSUs.
- 11. If the candidate does not fulfill any of the conditions given in the detailed Advertisement, his/her candidature will be cancelled at any stage on scrutiny whenever the discrepancy is noticed.
- 12. The vacancy shown above is provisional and liable to be increased or may even be reduced to nil. STC is not liable to compensate the applicant for the consequential damages if any. STC reserves the right to cancel the selection process, if deemed necessary in the interest of the Corporation.
- 13. The decision of the STC about the mode of selection, place of posting, number of post, eligibility conditions, short-listing of candidates for interview etc. shall be final and binding. No correspondence will be entertained in this regard. Any canvassing directly or indirectly by the applicant will disqualify his/her candidature.
- 14. Applicants should give clear and complete postal address, email-id and phone number for correspondence and they shall be valid for at least two years after issuance of this advertisement. STC will not be responsible for any postal delay / wrong delivery / non-delivery of any communication at any stage of the recruitment process. While STC will exercise due care to avoid errors in the conduct in all stages of the recruitment process, it shall not take any liability for any error as may inadvertently occur in the process.
- 15. Mere fulfilling the minimum requirement of qualification and experience will not vest any right on the candidates to be called for the interview. STC reserves the right to shortlist the candidates based on the nature and period of past relevant experience acquired, post prescribed qualification as per the requirement of STC.
- 16. STC, reserves the right to decide the place of interviews in any of the locations in India at its discretion depending upon the response, administrative feasibility, etc.
- 17. Outstation candidates called for interview for Post Codes 01 to 05 will be reimbursed single to and fro second AC normal train fare by shortest route on production of original tickets/copy of E-tickets.
- 18. The cutoff date for considering the age and experience of candidates will be taken as 01.04.2016.
- 19. The candidates must meet the upper age criterion for the post as given above against post code 01 to 05.

- 20. Eligible persons may apply in the enclosed format as given at Appendix 1 below.
- 21. Only Indian nationals are eligible to apply.
- 22. In case any ambiguity/ dispute that arises on account of interpretation in versions other than English, English version will prevail.
- 23. Court of jurisdiction for any dispute will be at Delhi.

CHECKLIST OF ENCLOSURES:

- a) Filled-in application strictly in conformity with the applicable format (as given at Appendix 1 below) signed by the candidate and duly affixed with signed latest passport size photograph along with relevant self-attested attachments as mentioned in the application form. Application not in the prescribed Format/incomplete/without signature and unsigned photograph can be rejected.
- b) Self-Attested Photocopies of all Certificates/enclosures are to be provided with the Application Form being sent by post and shall include:
 - i. Certificate in proof of Date of Birth;
 - ii. Educational/ Professional Certificates (right from class 10th to the latest);
 - iii. Experience:
 - a) Experience Certificates (including Appointment & Relieving letters of all previous employers)
 - b) A brief description of duties & responsibilities in all your jobs, attached in a separate sheet
 - iv. Certificate of Ex-Servicemen(if applicable);
 - v. Copy of last salary certificate;
 - vi. Caste Certificate, if applicable, as per prescribed format of Govt. of India etc.;
 - vii. Relevant grade-equivalency documents (if applicable).
 - viii. Disability Certificate, if applicable, issued by Competent Authority.

<u>PLEASE NOTE</u>: All necessary enclosures must be clearly marked/ numbered and must be attached to the application form being sent by post.

MODE OF APPLICATION:

1) The candidate must send the filled-in application form with their photo pasted in the space provided, and with the signature at the end of the application form by hard copy by ORDINARY POST ONLY alongwith all necessary enclosures/ certificates addressed to: Post Box No. C DEL 231330, The Times of India, Bahadur Shah Zafar Marg, New Delhi – 110103 latest by 10.09.2016, 23:59 hrs. Applications received by speed post or registered post or through courier will not be accepted. STC will not be responsible for any postal delay, wrong delivery etc. Applications received after the last date mentioned in the advertisement would not be considered. The envelope containing the application form must be clearly super-scribed with the name of the post applied for and Code No. of the post.

E.g "APPLICATION FOR THE POST OF	(POST CODE)"
	AND
format to: careers@stclimited.co.in, from	a scanned copy of the signed application in the prescribed candidate's same email id as mentioned in the hard copy of 19.2016. The email's subject line must contain the name of the
E.g "APPLICATION FOR THE POST OF	(POST CODE)"

- a) Only those emails from candidates whose hard copy of application is received before the last date, shall be considered for recruitment.
- b) Please note that candidate will have to send the scanned copy of the application format only and no other certificates/enclosures are required to be sent by email.

- c) The email should be sent from the same email id as mentioned in the hard copy of his/her application format sent by ordinary post. In case a candidate sends it from a different email id, his/her candidature is liable to be cancelled.
- d) No email/ communication shall be entertained relating to status/queries relating to the said recruitment.
- e) Please note that the email should reach before the prescribed last date. The maximum prescribed time for the email to be sent is **10.09.2016**, **23:59** hrs.

Incomplete applications or applications received after the last date by will not be considered.

Application No. (TO BE FILLED BY STC) ADVERTISEMENT NO: STC/PERS/RECT/2016/3

THE STATE TRADING CORPORATION OF INDIA LIMITED (A Govt. of India Enterprise)

PLEASE NOTE: The application is liable for rejection if not clearly filled in the prescribed format (or if incomplete) with full details of experience and qualification. No correspondence will be entertained from candidates who are not called for the Interview.

POST APPLIED FOR & (POST CODE)

(IN BLOCK LETTERS)				
10. CURRENT LOCATION				
11. PREFERRED LOCATION				
40 MODILE NUMBER (O)				
12. MOBILE NUMBER(S)				
13. EMAIL ID(s)				
14 LANDLINE (IE ANV)				
14. LANDLINE (IF ANY)				
, ,				
(Please retain the mobile number & Email id for at least two years after last date of application)				
<u> </u>				
If YES, then give the following details	S:			
NAME OF POST / YEAR				
	s:			
	S:			
15. Have you previously applied for a position in STC? (YES / NO)				
14. LANDLINE (IF ANY)				
13. EMAIL ID(s)				
12. MOBILE NUMBER(S)				
11. PREFERRED LOCATION				
10. CURRENT LOCATION				
9. FULL MAILING ADDRESS (IN BLOCK LETTERS)				
Body/NationalizedBank/Private Sector), and (ii) on Regular or contract basis	(ii)			
(whether CPSE/State PSE/ Government organization/Autonomous	(i) 			
7. Whether UR/SC/ST/OBC/PWD/Ex-Serviceman:	(Also attach copy of cer	tificate if applicable)		
6. NATIONALITY				
5. GENDER (MALE / FEMALE)				
4. AGE (AS ON 01.04.2016)	YEARSMONTHS DAYS	photograph here & sign across		
3. DATE OF BIRTH		passport size		
FATHER'S / HUSBAND'S NAME (as applicable)		Paste your recent		
(IN CAPITAL LETTERS)				
(INTO A DITAL LETTEDO)				

16. EDUCATIONAL QUALIFICATIONS (Begin with highest qualification, up to Class 10 th)						
Name of Course / (Degree / Diploma) (Full-time / Part-time)	i iStitut o /	Whether it is a recognized Indian Institute/University #	Speciali -zation	Duration of course (From-To)	Month and year of passing	%age marks obtained*

PLEASE NOTE:

^{*}If CGPA please convert into percentage marks
All qualifications must be from UGC recognized Indian University/UGC recognized Indian Deemed University OR AICTE approved courses from Autonomous Indian Institutions/concerned Statutory Council (whichever applicable)

^{1) %}age marks obtained refers to the aggregate average %age of marks of all the years of the duration of the course 2) In case of additional degrees, please attach separate sheet giving details in the same format.

17. WORK EXPERIENCE (Begin with most recent employment; Mention all post-qualification employment)

	_	Perio	od of ser	Scale of Pay**	
Name of Organization	Post Held	From	То	Total Service	
TOTAL POST QUALIFIC	CATION EXPERIEN	ICE TILL 01.04	1.2016		

^{**} In case of candidates from Public Sector following Central Dearness Allowance (CDA) pay scale, the Pay scale including Grade pay should be clearly indicated for each post held.

PLEASE NOTE: In case of additional work-experience, please attach separate sheet giving details in the same format.

18. SCALE OF PAY (in case of candidates from Public sector/Government Institutions)

Date	Scale of Pay**
01.04.2016	
01.04.2015	
01.04.2014	

^{**} In case of candidates from Public Sector following Central Dearness Allowance (CDA) pay scale, the Pay scale including Grade pay should be clearly indicated.

19. PLEASE ATTACH A SEPARATE SHEET GIVING A BRIEF ABOUT YOUR DUTIES & RESPONSIBILITIES IN ALL YOUR JOBS (NOT EXCEEDING ONE PAGE). YOUR APPLICATION WILL NOT BE CONSIDERED IF THIS SHEET IS NOT ATTACHED.

Declaration

I certify that the above information is correct and true to the best of my knowledge and belief. In the even
of any information being found false or incorrect, action can be taken against me. Further declare that
have never been arrested/prosecuted and convicted by a Criminal Court or involved in any other case
registered by the Police.

	Yours faithfully,
Place:	
Date:	
	(Signature of the candidate)