COCHIN SHIPYARD LIMITED KOCHI-682015 (P&A Department)

No. P&A/18(194)/2016-Vol II

03 Aug 2019

Cochin Shipyard Limited (CSL), a listed premier Mini Ratna Company of Government of India, invites **Online Applications** from young professionals, for filling up the posts of **Executive Trainees** in the following disciplines:

A. <u>Discipline, Vacancies and Educational Qualification</u>

Sl.	Discipline	No. of	Educational Qualification	Categories of Persons
No	•	vacancies/	· ·	with Benchmark
		Reservation		Disabilities (PwBD)
		Breakup		suitable for the posts*
Col(i)	Col(ii)	Col(iii)	Col(iv)	Col(v)
1.	Mechanical	2 posts (UR)	Degree in Mechanical Engineering from a	OA, OL, HH
			recognized University securing not less than	
			65% marks in aggregate for Open and OBC	
			candidates, 55% in the case of SC/ST	
			candidates for posts reserved for them and	
			55% in the case of PwBD candidates.	
2.	Naval	3 posts	Degree in Naval Architecture Engineering	OL, HH
	Architecture	(UR-2,	from a recognized University securing not less	
		ST-1)	than 65% marks in aggregate for Open and	
			OBC candidates, 55% in the case of SC/ST	
			candidates for posts reserved for them and	
			55% in the case of PwBD candidates.	
3.	Finance	2 posts	Pass in the final examination of the Institute	OA, OL, BL, OAL,
		(OBC-1,	of Chartered Accountants of India/ Institute	BLOA, HH
		SC-1)	of Cost Accountants of India.	
4.	Human	2 posts (UR)	Degree with minimum of 65% marks in	OA, OL, BL, OAL, B,
	Resource		aggregate for Open and OBC candidates and	LV, HH
			55% in the case of SC/ST and PwBD	
			candidates, from a recognized University. Two	
			years Master Degree in Business	
			Administration or equivalent Degree/Diploma	
			with specialization in HR/ Post Graduate	
			Degree in Social Work with specialization in	
			Personnel Management or Labour Welfare &	
			Industrial Relations or Post Graduate Degree	
			in Personnel Management, from a recognized	
			University/ Institute, with minimum of 65% marks in aggregate for Open and OBC	
			candidates, 55% in the case of SC/ST	
			candidates for posts reserved for them and	
			_	
			55% in the case of PwBD candidates.	

^{*} The detailed physical requirements for the posts and expansions of abbreviations used in Col(v) are at **clause E (b).**

The candidates after appointment are liable to be posted in Kochi /anywhere in projects in India or abroad.

B. <u>Compensation and Benefits</u>

The candidate selected as Executive Trainee will have to undergo one year training during which the trainee will be paid a consolidated monthly stipend of ₹ 50,000/-. If required, the trainee would be retained for extra hours of training beyond normal working hours and on closed holidays, and in such cases would be paid an additional stipend limited to a maximum of ₹ 3000/-pm. On successful completion of one year training, the Executive Trainees shall be considered for appointment as Assistant Manager in E-1 Grade in the scale of pay of ₹40000-3%-140000 and pay fixed at the start of the scale. In addition to Basic Pay, the candidate will be eligible for Industrial Dearness Allowance as applicable, HRA @ 16% of Basic pay, Perks upto 35% of Basic Pay, Contributory Provident Fund Scheme, Accident Insurance coverage, Leave Encashment, Reimbursement of Medical expenses under the Contributory Medical Insurance policy, Performance Payment etc as admissible. The CTC per annum at the minimum of the scale as on date works out to ₹ 11 Lakhs approx.

C. Age limit as on 18 September 2019

- (i) The upper age limit prescribed for the posts shall be 27 years as on 18 September 2019. The upper age limit is relaxable by 3 years for OBC (Non Creamy Layer) candidates and 5 years for SC/ST candidates in posts reserved for them. The upper age is relaxable by 10 years for Persons with Benchmark Disabilities (PwBD). Age relaxation of five years is applicable for candidates who have been domicile of Jammu & Kashmir during the period 01.01.1980 to 31.12.1989 as per Government of India guidelines.
- (ii) The date of birth as recorded in the Birth Certificate/Matriculation/Secondary Examination Certificate/Aadhar Card/Passport will only be accepted. In case of discrepancy in date of birth recorded in other certificates, the Date of Birth recorded in Aadhar Card shall be taken.

D. Method of Selection

The selection process comprises of two phases:

(i) **Phase-I** - **Objective Type Online Test (60 marks)**

The Online Test shall be of **60 Minutes duration comprising of 60 Multiple Choice Questions** in the areas of General Awareness (5 Marks), English Language (5 marks), Numerical Ability (5 marks), Reasoning Ability (5 marks) and Subject Based (40 marks). Each question carries one mark and there will be no negative marks.

- (ii) Phase-II Group Discussion (GD), Writing Skills and Personal Interview (40 marks)
- (iii) Marks are assigned to the following parameters for preparing the merit list of selection:
 - (a) Objective Type Online Test: 60 marks
 (b) Group Discussion (GD): 10 marks
 (c) Writing Skills: 10 marks
 (d) Personal Interview: 20 marks

Total: 100 marks

- (iv) The Phase I Online test will be held at various test centres in Kerala Kochi, Thiruvananthapuram and Kozhikode/Malappuram, as decided by CSL and will be allotted based on the number of online applications. Candidates shall have the option to choose only one test Centre for the online test. Test centre once chosen shall be final and request for change in test centre shall not be considered. The Objective Type Online test is tentatively scheduled in first /second week of October 2019. The Phase-II will be held at CSL, Kochi.
- (v) For the Group Discussion / Personal Interview, Candidates will be short listed in the ratio of 1:6 for each post based on the marks secured by the candidates in online test in the order of merit/reservation of posts. In the case of SC / ST / PwBD Candidates, the ratio of candidates to be short-listed will be as prescribed by CSL. Discipline wise merit lists will be prepared on the basis of marks secured by candidates in the online test. In case, same marks secured by more than one candidate, marks scored in the subject part of the online test will be the basis of determining the order of merit list. In case of a tie thereafter, relative merit will be decided based on seniority in age.
- (vi) However, CSL reserves the right to fix minimum marks for pass in the online test for the purpose of short listing candidates for the Group Discussion / Personal Interview and in such cases, the ratio of short-listing may be less than 1:6.

E. Conditions

a. Reservation:

- (i) Government of India Directives on reservation applicable for Scheduled Caste (SC)/ Scheduled Tribe (ST)/ Other Backward Class (OBC)/OBC (Minority)/ Economically Weaker Sections (EWS)/ Persons with Benchmark Disabilities (PwBD) candidates will be strictly followed.
- (ii) Candidates belonging to SC or ST or OBC (Non Creamy Layer), should produce a valid recent community certificate issued by the Revenue Authority not below the rank of the Thahsildar, failing which their candidature will not be considered against the reserved posts, and for other concessions/relaxations applicable to the categories.
- (iii) In the case of Persons With Benchmark Disabilities, the degree of disability should be minimum of 40%. The candidate should upload *valid Certificate of disability* to this effect in the prescribed format obtained from a notified authority by Government of India / State Government.

b. Physical Requirements for candidates belonging to PwBD:

Sl. No	Discipline	Physical Requirements
(i)	Mechanical	S, ST, W, BN, KC, PP, L, MF, RW, SE, H, C
(ii)	Naval Architect	S, ST, W, RW, MF, CL, SE, C
(iii)	Finance	S, BN, RW, MF, SE, C
(iv)	Human Resource	S, ST, H, RW

Abbreviations used: S=Sitting, ST=Standing , W=Walking, BN=Bending , L=Lifting, KC=Kneeling & Crouching, JU=Jumping, PP=Pulling & Pushing, MF=Manipulation by Fingers, RW=Reading & Writing, SE=Seeing, H=Hearing, C=Communication, OA=One Arm, OL=One Leg, BL=Both leg, OAL=One Arm and One Leg, BLOA=Both leg & one arm , B=Blind, LV=Low Vision, HH= Hearing Impaired , OH= Orthopaedically Impaired, VH= Visually Impaired

c. **Qualification:**

- (i) The minimum qualification stipulated for the posts must be from a University/ Institute recognized by AICTE/ appropriate statutory authority in India.
- (ii) Those applicants having qualifications equivalent to any of the prescribed qualifications should submit Equivalency Certificate issued by the Competent Authority and without such certificate, their candidature will not be considered.
- (iii) Some Universities/Institutes do not award Class or Percentage of marks and allot Aggregate Grade Points (e.g. CGPA/OGPA/CPI, etc.). In case University/Institute defines criteria for conversion of Aggregate Grade Point into Class and/or percentage of marks, the same will be accepted. However, where the University/ Institute does not define criteria for conversion of Aggregate Grade Point into Class and/or percentage of marks, the Aggregate Grade Points may be multiplied by 10 to get the required percentage of marks. The candidate should specifically indicate the percentage of marks obtained (calculated to the nearest 2 decimals). Candidate will have to produce equivalent certificate/document issued by the University evidencing equivalent percentage of marks when called for certificate verification.
- (iv) Students appearing for Final year/semester of the Qualifying course indicated at Para A above, can also apply by giving their aggregate marks scored in all the previous semesters. Such candidates, if shortlisted, after the online test should submit documentary proof of having completed the qualifying degree with required percentage of marks specified in this Advertisement at the time of certificate verification, tentatively scheduled in October 2019. Date of verification of certificates / GD/interview will be notified on CSL Website in due course.

d. Service Agreement Bond:

(i) The selected candidates are required to execute a Service Agreement Bond to serve CSL at least for a period of five years after successful completion of the training and execute a Service Agreement to pay an amount of ₹ 5 Lakhs (Rupees Five lakhs) to CSL for violation of the agreement as liquidated damages.

e. Documents to be uploaded Online:

(i) Candidates are required to ensure that all certificates towards proof of age, qualification, experience, caste, disability etc and a recent passport size colour photograph, signature are ready for uploading before commencement of the online application process. Copies of certificates / mark sheets in proof of all relevant educational qualifications, certificates in proof of age, caste, disability etc should be uploaded, failing which their candidature will not be considered.

(ii) In case of candidates working in Government Departments or Semi Government/ Public Sector Organisations, they should follow rules / procedures applicable in their organisations for applying for outside employment. Such candidates if selected would be allowed to join duty only on production of relieving order / certificate from their organisations.

f. Application fee:

- (i) Application fee of ₹ 750/-(Non refundable, plus bank charges extra) should be remitted using the Online payment options (Debit card/Credit card/Internet Banking) which can be accessed through the Online application portal from 08 August 2019 to 18 September 2019. No other mode of payment will be accepted.
- (ii) No application fee for candidates belonging to Scheduled Caste (SC)/ Scheduled Tribe (ST) / Person with Benchmark Disability (PwBD). They are exempted from payment of application fee.
- (iii) All applicants for whom the fee is applicable, i.e. except those belonging to SC/ST/PwBD, should pay the application fee. It is important to note that their candidature will be considered only on receipt of application fee.

g. How to Apply:

- (i) Candidates should go through the User Manual (*How to Apply*) and FAQ published in the link www.cochinshipyard.com (Careers page) before filling the online application. Candidates should not submit more than one application to the same post. Application once submitted shall be final.
- (ii) Candidates meeting the requirements notified may submit their application online through the online application facility from 08 August 2019 and the facility can be accessed through our website www.cochinshipyard.com (Careers page). Application submitted direct or by any other mode will not be accepted.
- (iii) Candidates are required to upload recent passport size photograph and signature as indicated in the user manual available in CSL web site. Finger print of candidates will be captured at the time of online examination for verification at the time of certificate verification/interview etc. as decided by CSL.
- (iv) After applying through online, candidates should retain a soft copy/ printout of the online application containing the unique registration number generated by the system for their reference. It is important to note that, the unique registration number will be obtained only upon successful submission of online application. The Registration Number on the online application should be quoted for any correspondence with CSL.
- (v) Applicants need not send the online application print out/ certificates etc by post to Cochin Shipyard Ltd.
- (vi) The website will remain functional for the purpose of submitting applications from **08 August 2019** and the last date for submission of applications through online is **18 September 2019**. In order to avoid heavy traffic in website on the last date that

may result in non-submission of application, candidates are advised to log in to CSL website and submit applications well in advance before the last date.

h. General:

- (i) Candidates are advised to make sure that they are meeting the eligibility requirements as per the vacancy notification for the posts before submitting the applications.
- (ii) Candidates should ensure that all the entries in the online application have been correctly filled in and application submitted successfully. Change in data provided in the application after submitting the same through online will not be considered. Filling of garbage/junk details in any of the fields can lead to rejection of application.
- (iii) Candidates should ensure that all certificates towards proof of age, educational qualification, experience, caste, disability etc and a recent passport size colour photograph are uploaded in the SAP online application portal, failing which their candidature will not be considered and will be rejected.
- (iv) Shipyard reserves the right to call for any additional documentary evidence from candidates in support of educational qualification / experience / other notified eligibility requirements as indicated in their online application, and information / replies to such queries should be only through the e-mail career@cochinshipyard.com. However, Cochin Shipyard will not be responsible for any delay/non-receipt of such e-mails within the stipulated date and time. Replies to any such queries received after the stipulated date and time will not be considered, and no further correspondence shall be entertained in this regard.
- (v) Application must be complete in all respects as per this Notification vis-a-vis other instructions issued by CSL. **Please note that incomplete applications will not be considered.**
- (vi) Candidates have the option to choose test centres for Phase-I selection process, while completing the online application. Change in online test centre opted by the candidate shall not be entertained.
- (vii) Candidates belonging to PwBD and requiring the service of scribe for attending the online test should bring valid certificate issued by notified authority for proof of disability.
- (viii) Candidates should bring a photo identity proof (in original) like Aadhar, Driving Licence, Voter ID etc, print out of online job application form (possessing unique registration number) duly signed, and all original certificates towards proof of age, qualification, experience, caste, disability etc along with self-attested copies of these certificates, for verification at the time of Interview/GD and their candidature will be considered on the strength of the original certificates. In case of failure to produce the original certificates at the time of verification, the candidature will be rejected.
- (ix) Candidates who are working in Government Departments or Semi Government/ Public Sector Organisations, should submit "No Objection Certificate" from the employer at

- the time of the certificate verification /interview, failing which they will not be allowed to attend the interview and their candidature will be cancelled/rejected.
- (x) If at any stage it is found that any information furnished is false/ incorrect or the candidate does not satisfy the eligibility criteria, the candidature/appointment is liable to be cancelled/rejected.
- (xi) No travelling allowance will be paid to the candidates for appearing for the online test. All candidates appearing for Personal Interview shall be reimbursed single to & fro third AC rail fare as admissible for the post as per CSL rules limited to the shortest route from the mailing address mentioned in their online application to Cochin Shipyard Ltd, Kochi on production of proof of travel expense.
- (xii) Candidates claiming travel re-imbursement are required to submit the <u>copy of front</u> <u>page of bank passbook with account number and IFSC code</u>, at the time of certificate verification and the eligible amount of reimbursement will be credited to their bank account through NEFT. Reimbursement of travel fare will only be made to those candidates who submit the above details.
- (xiii) However, at the time of Interview/GD, if it is found that the candidate does not fulfil any of the notified eligibility conditions, he/she will neither be allowed to attend the Interview/GD nor paid any travelling allowance.
- (xiv) No correspondence regarding the rejection of application in case of ineligibility will be entertained.
- (xv) Call letters can be downloaded through CSL website www.cochinshipyard.com tentatively by end Sep 2019. Candidates are requested to frequently check the above website (Careers Page) for any updates, corrigendum etc.
- (xvi) Mere submission of online application and Issue of call letter for the Online Test/Personal Interview/GD shall not confer any right to the candidate of acceptance of candidature or cannot be construed as an acknowledgement of fulfilling the eligibility conditions.
- (xvii) Appointment of selected candidates will be subject to verification of character and antecedents. Selection of candidates claiming reservation applicable SC/ST/OBC/EWS/PwBD is subject to verification of caste/community certificates/disability certificates submitted by such candidates. Submission of false certificates will entail cancellation of candidature / appointment notwithstanding the right of CSL to initiate appropriate action against such candidates.
- (xviii) Candidates should be of sound health and satisfy the medical fitness standards as fixed by CSL. The candidates short-listed for appointment after interview/GD should undergo a medical examination in hospitals as prescribed by Shipyard and medical fitness further subject to certification by the Medical Officer of CSL. Candidates who do not meet the medical fitness standards shall not be considered for appointment.

- (xix) CSL shall not bear any liability on account of salary/leave salary/gratuity/pension contribution etc, if any of previous employment of any candidate already working in Government/Public Sector Undertakings.
- (xx) Wait lists shall be maintained for all disciplines and shall be operated only in the event of occurrence of a vacancy caused by non-joining of a candidate from the rank list within the date of joining as stipulated in the offer of appointment issued to the candidate, OR, where a candidate joins the post and in the event of separation of a person on account of death or resignation from the post during the period of one year from the date of joining in CSL. The validity period of the wait list shall be upto one year from date of publication of results or date of joining as stipulated in the offer of appointment issued to the candidates, whichever is earlier, unless a fresh notification for the same post is issued. Vacancy which arose as stated above shall not be treated as a fresh vacancy and the actual number of posts filled up against this notification.
- (xxi) Notwithstanding the above or any other conditions, CSL reserves the right not to fill up the vacancies notified. Further, the filling up of the notified vacancies will be subject to the suitability of candidates in the rank list, availability of projects and job requirements. CSL reserves the right to restrict/ alter/cancel/modify the recruitment process, if need so arises without notice or assigning any reason thereof.
- (xxii) Any legal proceedings in respect of any claim or dispute arising out of this advertisement and/or an application in response thereto and selection process thereafter can be instituted only in the Courts/Tribunals/Forums at Ernakulam and such Courts/ Authorities shall have sole and exclusive jurisdiction.
- (xxiii) Any change, amendment, modification or addition to this advertisement shall be given in the CSL website only.

(xxiv) For any further clarification, please contact us via e-mail career@cochinshipyard.com.

F. **Important Dates:**

Commencement of Online Application : 08 August 2019
Last Date of Online Application : 18 September 2019

"CANVASSING IN ANY FORM WILL BE A DISQUALIFICATION"
"ONLY INDIAN NATIONALS NEED APPLY"

Sd/-

CHIEF GENERAL MANAGER (HR & TRG)