ANNEXURE II

Application from an individual for a licence to Establish, Maintain and Work an Amateur Wireless Telegraph Station in India.

(See rules 6 & 8)

1.Name:(In Capitals)……………………………………………………………………………………….

 (Last name) (First) (Middle)

2. Father's Name and Address : …………………………………………………………………

 …………………………………………………………………

3. Address (Present) : …………………………………………………………………

 …………………………………………………………………

4. Address (Permanent) : …………………………………………………………………

 …. …………………………………………………………………

City………………….

Dist………………..

State…………………..

PIN………………..
Contact No.-(if Any)…………………………..

5. Date of Birth Place of Birth Nationality Occupation

6. (a) Category of licence applied for (b) Exact location of the Station

 (Including name of City, Dist, State & PIN)

7. Do you hold Radiotelegraph Operator's Certificate? If yes, give particulars:
 Name of the certificate No. Date of Issue
 Validity
8. Particulars of Amateur Station Operator's Examination:-
 Name Centre Month of Examination

9. Particulars of apparatus to be used:
Apparatus used Manufacturer's Name Type No. Frequency Range R.F. Power Output

Transmitter

Receiver

Frequency Measuring Device

10. If appeared in any of the Amateur Station Operator's Examination. Yes/No

 If yes, indicate the date of the examination

DECLARATION

I hereby solemnly declare that the foregoing facts are true and correct and nothing is false therein and nothing material has been concealed there from. I also agree that in case any information given by me herein before is found false at a later date, the licence, if granted, will be cancelled.

I further solemnly give an undertaking that I will not either directly or indirectly divulge to any person, except when lawfully authorised or directed to do so, the purport of any message which I may transmit or receive by means of any wireless apparatus operated by me or which may come to my knowledge in connection with the operation of said apparatus.

I have carefully read and understood the rules contained in the Indian Wireless Telegraphs (Amateur Service) Rules, 1978 and undertake to abide by them and observe the conditions of the licence. The licensed station shall not be made accessible to any unauthorised person at any time.

Signature of witness :

Signature of applicant :

Name (in block letters) :

Name (in Block letters):

Address:

Date :

Date :

Place :

Note – 1. An attested copy of birth certificate or school leaving certificate must be accompanied along with the application.

 2. Enclose a certificate in support of nationality in the prescribed Performa, indicated in Appendix III from one of the officers listed therein.

 3. Two pass port size photo graphs signed and named on back.

 4. Four Copies of Personal Details of Applicant.

 5.Demand draft of requisite amount drawn from SBI in favour of “PAO (HQ), DOT” payable at Service Branch New Delhi (Write your name/licence no. on back)
 6. One self addressed, un-stamped envelop of size 27 × 12 Cms for correspondance

APPENDIX III

NATIONALITY CERTIFICATE

Certified that I have known Shri ________________________ son of Shri_______________________ for the last _______ years and that to the best of my knowledge and belief he/she bears a good moral character. He/She is of __________________ nationality. He/She is not related to me.

Address : Signature:

Dated: Designation :

 Office Seal (Should not be only in local language)
Note- This certificate should be from one of the officers listed below :-

1. Gazetted officers of Central or State Governments.

2. Members of Parliament or State Legislatures.

3. Sub-Divisional Magistrate/Officer.

4. Tahsildars or Naib/Deputy Tehsildars Authorised to exercise magisterial powers.

5. Principal / Head Master / Head Mistress of the recognized institutions (School / College) if applicant is a Bonafide student of that institution.
ANNEXURE III

APPLICATION FOR A LICENCE TO ESTABLISH, MAINTAIN AND WORK AN AMATEUR WIRELESS TELEGRAPH STATION BY AN AMATEUR RADIO SOCEITY OR CLUB OR A SCHOOL, COLLEGE OR AN INSTITUTE OF A UNIVERSITY IN INDIA.

(See rules 6 & 8)

1. Name and address of the Amateur Radio Society/Club/School/Institute/Repeater etc. …………… ………………………………….………………………………………………………
2. Particulars of authorised official of the Society/Club/School etc. who authorized to file licence application:-

 Name : Designation :

 Date of Birth Place of Birth Nationality Occupation

3. Particulars of Amateur Wireless Telegraph Station licence held by the authorised official

 Category of licence No. Date of Issue Validity

4.(a) Category of licence applied for (b) Exact location of the station

 (Including name of City, Dist, State & PIN)
5. Particulars of the Amateur Radio Society or club, school etc.

(a) If registered, give the particulars :

(b) In case of school, college or institute, give the name of Board or University by which it is

 recognised.

(c) Give in brief its aims and objectives :

(d) If affiliated to any radio amateur organisation, give its particulars :

(e) Give the names of office bearers :

(f) Mode of operation of the station including its normal hours of working :

6. Particulars of Apparatus to be used :

Category of Apparatus Manufacturer's name Type No Frequency Range RF Power output.

Transmitter

Receiver

Frequency Measuring Device

7.Details of Repeater Amateur Wireless Radio Station

	Address of repeater station
	Latitude

(Six Digit)

DD* MM’ SS”
	Longitude

(Six Digit)

DD* MM’ SS”
	Height of sight AMSL
	Height of Tower AGL

(Bldg+Tower)
	Height of Building
	Name & Distance from nearest Airport
	Remarks

	
	
	
	
	
	
	
	

DECLARATION

I hereby solemnly declare that the foregoing facts are true and correct and nothing if false therein and nothing materials has been concealed therefrom. I also agree that in case any information given by me hereinbefore is found false at a later date, the licence, if granted, will be cancelled.

I further solemnly give an undertaking that I will not either directly or indirectly divulge to any person, except when lawfully authorised or directed to do so, the purport of any message which I may transmit or receive by means of any wireless operated by me or which may come to my knowledge in connection with the operation of said apparatus.

I have carefully read and understood the rules contained in the Indian Wireless Telegraphs (Amateur Service), Rules 1978 and undertake to abide by them and observe the conditions of licence. The licensed stations shall not be made accessible to any unauthorised person at any time.

Signature of witness : Signature of applicant :

Name (in block letters) : Name (in Block letters):

Address: Date :

Date : Place :

Note :1. An attested copy of birth certificate or school leaving certificate must be accompained along with the application.
2. Enclose a certificate in support of nationality in the prescribed proforma, indicated in Appendix III from one of the officers listed therein.
3. Attach the minutes of the relevant meeting. .
4. Original copy of constitution of Club/Society signed by all office bearer on each page including consent/No-objection letter of owner of the premises, where the club station is to be installed.
5. Authorization letter issued by office bearer of club/society, authorizing Applicant for custodian of wireless equipments and filling Amateur License Application on behalf of club.

6. Demand draft of requisite amount drawn from SBI in favour of “PAO (HQ), DOT” payable at Service Branch New Delhi (Write your name/licence no. on back)
7. Two pass port size photo graphs signed and named on back.

8. Copy of amateur license and last validity certificate of custodian

9. One self addressed, un-stamped envelop of size 27 × 12 Cms for correspondance
ANNEXURE VII

APPLICATION FORM

FOR THE ISSUE OF DUPLICATE AMATEUR STATION LICENCE

OR FOR RENEWAL CERTIFICATE OF THE LICENCE

(See rule 20)

1. Full name of the applicant (In Block letters)……………………………………
2. Permanent address in full…………………………………………………………..

 ……………..………………………………………………………………………….

 City……………………Dist…………………State………………Pin code………...

3. Particulars of Amateur Station Licence or documents showing the renewal of the licence :

	No. and Category of Licence / Document Showing the renewal of the Licence
	Date of issue of licence/ Document renewal
	Call Sign
	Date of Expiry of licence/renewal

	
	
	
	

4. Whether the licence or the document showing the renewal of the licence is Lost or mutilated or destroyed?

5. Whether any reasonable search has been made for the licence or the

 document showing the renewal of the licence ?

DECLARATION

I do hereby declare that in the event of the original Licence / or Document showing the renewal of the licence be found, either the original or the duplicate shall be returned back to the Ministry of Communications & IT.

Place: Signature of Applicant

Date: Present address:

 Enclosures : a) Two stamp size photograph

 b) Original Copy of the FIR registered with police

 c) DD for Rs.10/- drawn from SBI In favoring of “Pay & Accounts Officer (HQ), Dept. of Telecommunication”, payable at Service Branch, New Delhi.
 d) Copy of Origianal licence/renewal certficate
LICENCE RENEWAL

From:

Applicant’s Name and Complete address

To:

The Asst.Wireless Adviser to

Government of India,

Ministry of Communication and Information Technology,

WPC Wing, Amateur Cell,

616, Sanchar Bhavan,

20, Ashoka Road,

NEW DELHI-110 001.

Sub: Renewal of the amateur Licence No ___________ Callsign __________ expires on _________________for next _______ years.
Sir,

I am herewith enclosing the following for renewal of my amateur license:

1. DD for Rs ______ No. ___________date___________ drawn from SBI in the favour of “PAY AND ACCOUNTS OFFICER (HQ), Department of Telecommunications” or “PAO (HQ), DOT” payable at Service Branch, New Delhi.
2. A xerox copy of the licence and last renewal certificate
3. One self addressed, un-stamped envelop of size 27 × 12 Cms for correspondance

I do hereby declare that I have made more than 40 contacts per year and request your goodself to renew my licence for another..... years and oblige.

Thank you,

 Yours faithfully,

 {Signature of the licence holder}

Note: You should maintain the Log book for the authorities to verify the above declaration.

Change of Location:

1. Temporary change of address (not more than 90 days) Fee: Rs.10.00

2. Permanent Change of address: Fee: Rs. 5.00 alongwith original licence

3. Late renewal Rs. 10.00 for every six months or part thereof alongwith Licence fee.

Note: Payments made to WPC by demand draft should be drawn from SBI only in the favour “PAY AND ACCOUNTS OFFICER (HQ), Department of Telecommunications” or “PAO (HQ), DOT” payable at Service Branch, New Delhi.
(Write your name, licence no., call-sign on back of DD)
GOVERNMENT OF INDIA

MINISTRY OF COMMUNICATIONS & IT
DEPARTMENT OF TELECOMMUNICATIONS

(W.P.C.Wing)

APPLICATION FOR LICENCE TO IMPORT

WIRELESS TRANSMITTING AND / OR TRANSCEIVING

APPARATUS INTO INDIA

1. Name of Applicant (in block letters) :

2. Permanent Address in India :

3. Licence No. and Validity :

4. Callsign :

5. Port at which it is desired to import apparatus :

6. Probable date of importation :

7. Reference of Ministry of Communication Import Licence (Last year`s and / or current) :

8. Whether first licence wanted now (Annexure to be filled up) :

9. Purpose for which required

	Item No.
	Manufacturer’s Name
	Whether Transmitter or Components thereof
	Model or Type No.
	Qty
	Tuned Spot Frequency(ies) in case of Main Equipment under import & Frequency Tolerance
	C.I.F.Value in foreign Currency
	Equivalent

Indian Rupees

	1
	2
	3
	4
	5
	6
	7
	8

	
	
	
	
	
	
	
	

Place: ………………

Signature, Name and address of the
Date…………

Applicant……………
Enclosures:

1. Technical literature to be enclosed.

2. Bank Draft for Rs.50/- (fifty only) should be obtained from any branch of the SBI, in favour of “Pay & Accounts Officer (HQ), Dept. of Telecommunications” payable at Service Branch, New Delhi.

3. Attested copy of the proforma Invoice for the equipment / accessories you wish to import.

4. Photocopy of your Ham Licence (with renewal slip)

To be sent : The Asst.Wireless Adviser to Government of India,

 Ministry of Communication and Information Technology,

 WPC Wing, Amateur Cell,

 616, Sanchar Bhavan, 20, Ashoka Road

 NEW DELHI-110 001.
 (5 ORIGINAL COPIES TO BE SUBMITTED)

APPLICATION FOR THE GRANT OF AN INDIAN AMATEUR W/T LICENCE TO A FOREIGN NATIONAL

1.
Name of Applicant

:

2.
 List other names (if any)
:

3.
Date of Birth

:

4.
Place of birth i.e.

where your birth was recorded

and nationality

:

5.
Father’s name and home

address

:

6.
Present occupation (major work

for profession for which you

receive money or activity

which occupies the majority of

your time).

:

7.
Indian address at which

you will receive mail in

India.

:

8.
Mailing address in your

country.

:

9.
Address to which you want

the licence mailed, if

issued.

10.(a) Period of your

:
Beginning

Ending

proposed operation in India

(b) Purpose of your visit

to India

:

11. i) If you have a Visa, state

Type

 (Enclose a photocopy)

Date of issue

Date of Expiry

ii) If you have a passport, state
Passport No.

 (Enclose a photocopy)

Place where issued

Date of expiry

Date of Issue

-:2:-

12. Particulars of Amateur radio operator and station licence issued to you by your country (enclose a photocopy)

i) Licence No.--------------
ii) Date of expiry of licence----------------

iii) Call-sign--------------
iv) Date of Issue-------------------
13.
i) Name of country which issued your amateur radio licence

ii) Are you a citizen of that country

14.
List of addresses of each location (if any) at which you will reside or operate in India

Location:

Dates of stay

Beginning

Ending

15.
 Briefly describe your proposed itinerary while in India.

16.
Particulars of previous applications, if any, made by the applicant for issue of amateur licence.

17.
Particulars of apparatus to be used
:

i) Transmitting

:

ii) Receiving

:

iii) Particulars of aerials proposed to be

used

:

18.
Frequency bands desired to be used and types of modulations desired to be used.

 -3-

19.
Your personal description on following points.

1.
Name (in full)

:

2.
Date of Birth

:

3.
Place of Birth

:

4.
Age :

Years :

Months :

5.
Height

:
Cms.

6.
Colour of eyes

:

7.
Colour of Hair

:

8.
Complexion

:

9.
Any special particulars or marks :

20.
Enclose two passport size photographs signed and date on the front.
Place:

 Signature of Applicant
Date :

DECLARATION

I undertake to observe the conditions of the licence and hereby certify that the apparatus herein described can and will be worked in accordance with the provisions of the Indian Wireless Telegraphy (Amateur Service) Rules, 1978.

I do hereby declare that the above particulars are true to the best of my knowledge and belief.

Place:

 Signature of Applicant

Date :

PERSONAL DETAILS OF THE APPLICANT

(To be submitted with four copies in original on separate sheet)

1.
Name in full **

:

(Block letters)

2.
Date & Place of Birth
:

3.
Age:

: Years

 Months

4.
Height

: Cms

5.
Colour of

: (i) Eyes :

(ii) Hair :

6.
Complexion

:

7.
Any special peculiarities of marks :

8.
Present Address (Please :

give details of House No.

Street No. Road No., City, State, PIN etc)
9.
Permanent Address {Please :

give details of House No.

Street No. Road No.,City,

State, PIN and contact no. (if Any) }

10.
Nationality

:

11.
Occupation (Major work or :

profession for which you

receive money or activity

which occupies the majority

of your time.

12.
Father’s Name and Home :

Address (if dead, give last

Address) aliases if any.

13.
Type of licence applied for :

14.
Proposed location of station :

(Please give details of

House No. Street No.

Road No., City, State, PIN etc)

(** write your full name, giving expansion of initials etc.)

Place :

 Signature of applicant

Date :

