

GENERAL CALL UP NOTICE: PIB INTERVIEW 2022

1. Please reference to written examination conducted on 26 Sep 2021 for grant of commission in the Territorial Army.
2. It is informed that all candidates who have passed the Preliminary Interview Board (PIB) Written Exam conducted on 26 September 2021 (as per result uploaded on www.jointerritorialarmy.gov.in) are required to be present at the concerned Territorial Army Group Headquarters for PIB Interview. Details about location, date and time for interview will be intimated by the concerned Territorial Army Group Headquarter through your registered email IDs or by SMS :-

<u>Ser No</u>	<u>Territorial Army Group Headquarters</u>	<u>Venue of the Interview</u>	<u>Contact Number</u>
(a)	Territorial Army Group Headquarters Southern Command	PIB Cell, TA Group Headquarters Southern Command, Pune-411001.	0202688123
(b)	Territorial Army Group Headquarters Eastern Command	PIB Cell, TA Group Headquarters, Eastern Command, Fort William, Kolkata (WB) - 700021.	033-22313227
(c)	Territorial Army Group Headquarters Western Command	PIB Cell, TA Group Headquarters, Western Command, Building No. 750, Sector - 8B, Chandigarh-160 009.	0172-2547864
(d)	Territorial Army Group Headquarters Central Command	PIB Cell, TA Group Headquarters Central Command, Lucknow (UP) – 226002.	0522-2482278, 0522-2480220
(e)	Territorial Army Group Headquarters Northern Command	PIB Cell, TA Group Headquarters Northern Command, Udhampur (J&K) – 182101	01992 243592

3. Candidates must be in possession of the following documents (original & self -attested copy) at the time of Interview: -

(a) **Documents to be Submitted in Original.**

(i) Candidates passed in PIB written exam will download, print and fill IAF (TA)-9 Revised (Part-2) Application Form in their own handwriting.

(ii) Latest physical fitness certificate from a registered MBBS Doctor.

(iii) Candidates whose names vary in documents should submit copy of Gazette notification of India / State showing the correct name or an affidavit duly supported by newspaper cuttings.

(iv) **Service certificate** alongwith **No Objection Certificate** by candidates employed in Central Govt/ Union Territory/ State/Semi Govt/ Private Sector duly authenticated by the department. (As per notification)

(v) Self-employed candidates are required to submit an affidavit on Non-Judicial stamp paper of minimum value duly attested stating nature of employment and annual income alongwith photocopy of PAN card and self-certified character certificate. (As per notification)

(vi) Employees of Railways are required to submit No Objection Certificate authenticated by Railway Board.

(vii) Latest Income Proof from the appropriate authority (i.e. Income Tax Department / Revenue Department / 1st class Magistrate / Employer).

(viii) Risk certificate duly signed by parent / guardian.

(ix) Five photographs (Passport size).

(x) Character Certificate (from employer).

(b) **Documents to be Produced in Original alongwith Self Attested Copy.**

- (i) All educational qualification certificates (Matriculation onwards). Semester/ year wise mark sheet of graduation alongwith Degree / Provisional Degree.
 - (ii) Government issued Identity proof with photograph (AADHAR/ Voter ID / PAN Card / Passport / Driving license etc).
 - (iii) Domicile/ Residential Address proof.
 - (iv) Proof of date of birth (Matric / Senior Secondary mark sheet & certificate for verification of date of birth).
 - (v) PAN Card.
 - (vi) AADHAR Card.
 - (vii) Latest Income Tax Return (ITR) filed.
4. No TA / DA will be admissible. Candidates will make their own arrangement for journey and stay.
5. Mobile phones are strictly prohibited during interview.
6. All those candidates whose complete documents are not produced for verification will not be allowed to attend the interview.

Notes:-

1. Do not waste your money on touts. Preliminary Interview Board (PIB) for Territorial Army Commission is a fair selection process and if any candidate found campaigning will be rejected and may be debarred for future selection.
2. Overwriting / tampering on certificate is not acceptable and candidates will be liable for punishment as per law.
3. Producing fake documents and giving false information during Preliminary Interview Board (PIB) Interview will make candidate liable for punishment as per law and lead to cancellation of candidature.