COCHIN SHIPYARD LIMITED

KOCHI 682015 (P&A Department)

No.PERL/2(235)/15 25 Jan 2016

Cochin Shipyard Limited, a premier Mini Ratna Company of Government of India, invites **Online Applications** from candidates fulfilling the eligibility requirements, for filling up of the following posts:

I. Name of Posts, Educational Qualification & Experience

Sl No	Name of Post & No. of Vacancies	Educational Qualification & Experience		
A. SU	A. SUPERVISORY POSTS			
A.1	Assistant Engineer (Machinist) PS-I Grade (2 Posts - UR)	Three year Diploma in Mechanical Engineering from a State Board of Technical Education or equivalent qualifications in the case of Ex-servicemen. Seven years experience in turning, milling/grinding and boring, preferably in a Shipyard/ Dockyard or Heavy Engineering Company or Government Establishment, out of which two years should be in a supervisory grade.		
A.2	Assistant Engineer (Shipwright Wood) PS-I Grade (2 Posts - UR)	Three year Diploma in Mechanical Engineering from a State Board of Technical Education or equivalent qualifications in the case of Ex-servicemen. Seven years experience in carpentry works preferably in a Shipyard/ Dockyard or Heavy Engineering Company or Government Establishment, out of which two years should be in a supervisory grade.		
A.3	Assistant Engineer (Painting) PS-I Grade (2 Posts- OBC-1, UR-1)	Degree in Chemistry or Three year Diploma in any branch of Engineering from a State Board of Technical Education and possessing NACE or FROSIO level-I Inspector qualification. Seven years experience in painting preferably in a Shipyard/ Dockyard or Heavy Engineering Company or Government Establishment.		
A.4	Assistant Catering Officer PS-I Grade (1 Post - UR)	Three years Diploma Course in Hotel Management, Catering Technology & Applied Nutrition (or equivalent qualification including recognized Certificate/ Diploma issued by the Armed Forces) with seven years experience as Supervisor in a Factory Canteen that caters to a minimum of 250 workers /3 Star Hotel and above/ Mess catering for Armed Forces/Para Military Forces/Police Forces. or Degree with one year Certificate in Industrial/ Institutional Food Service Management (or equivalent qualification including recognized Certificate/ Diploma issued by the Armed Forces) with seven years experience as Supervisor in a Factory Canteen that caters to a minimum of 250 workers /3 Star Hotel and above/ Mess catering for Armed Forces/Para Military Forces/Police Forces. Knowledge of Malayalam desirable.		

Sl No	Name of Post & No. of Vacancies	Educational Qualification & Experience
A.5	Accountant PS-I Grade (4 Posts - OBC-1, UR-2, PWD (OH)-1)	Graduate with M.Com and Seven years experience in Finance/Accounting in a Government Establishment / Public or Private Sector Undertaking OR Graduate with a Pass in CA/ICWA intermediate examination with Five years experience in Finance/Accounting in a Government Establishment/ Public or Private Sector Undertaking. Out of the above experience, two years experience should be in a Supervisory Grade. Experience of working in a computerised environment would be an added advantage.
	ORKMEN POSTS	
B.1	Technical Assistant Pay Scale-W10 (6 Posts - ST-1, SC-1, UR-4) [Mechanical-5 posts (ST-1, SC-1, UR-3), Electrical-1 post (UR)]	Pass in Three year Diploma in Mechanical/ Electrical Engineering from a State Board of Technical Education securing minimum of 60% of marks or equivalent qualifications in the case of Ex-servicemen. Seven Years experience in planning and production control activities in Shipyard/Dockyard or Heavy Engineering Company and must be Computer savvy.
B.2	Junior Technical Assistant Pay Scale-W7 (Total 37 Posts - ST-2, SC-4, OBC-9, UR-20, 2 PWD (VH-1, OH -1) Mechanical-22 posts [ST-1, SC-2, OBC-6, UR-11, 2 PWD (VH-1, OH -1)], Electrical-9 posts [ST-1, SC-1, OBC-2, UR-5], Electronics-2 posts [UR], Civil-4 posts [SC-1, OBC-1, UR-2]	Pass in three year Diploma in Mechanical/Electrical/ Electronics/ Civil Engineering from a State Board of
B.3	Senior Ship Draftsman Pay Scale-W7 (9 Posts - ST-1, SC-1, OBC-2, UR-4, PWD (HH)-1) [Mechanical-6 posts (ST-1, OBC-2, UR-2, PWD (HH)-1), Electrical-3 posts (SC-1, UR-2)]	Pass in SSLC and Three year Diploma in Mechanical/ Electrical Engineering from a State Board of Technical Education securing minimum of 60% of marks or equivalent qualifications in the case of Ex-Servicemen. Two years experience/training as Draftsman in a Shipyard or Heavy Engineering Company or Government Establishment and must be Computer savvy.
B.4	Junior Commercial Assistant Pay Scale-W7 (15 Posts- SC-1, OBC-3, UR-9, PWD (VH)-2)	Pass in three year Diploma in Commercial Practice/Computer Science/ Information Technology securing minimum of 60% of marks from a State Board of Technical Education or equivalent qualifications in the case of Ex-servicemen. Four years experience in matters relating to Office work, Updating ERP System, Man hour Booking, Data entry, Record and Report Generation, maintenance of files, registers and records in a Shipyard/Heavy Engineering Company and must be Computer savvy.

Sl No	Name of Post & No. of Vacancies	Educational Qualification & Experience
B.5	Stenographer	Pass in three year Degree in Arts (other than Fine Arts/
	Pay Scale-W7	Performing Arts) or Science or Commerce or Computer
	(3 Posts- UR)	Applications or Business Administration (B.A/B.Sc/
		B.Com/BCA/BBA) from a recognised University or
		Three year Diploma in Commercial Practice from a State
		Board of Technical Education or equivalent
		qualifications in the case of Ex-servicemen, with a speed
		of 80 words per minute in Shorthand and 25 words per minute in computer transcription in English. Working
		knowledge of Computers including use of MS Office or
		similar applications.
		Four years experience as a Stenographer in a Government
		Establishment or Public/Private Sector Undertaking/
		Companies/ Reputed Commercial Establishments
		including law firms.
B.6	Store Keeper	Graduate with Post Graduate Diploma in Materials
	Pay Scale-W7	Management or Diploma in Engineering
	(3 Posts- UR)	(Mechanical/Electrical) or equivalent qualifications in
		the case of Ex-servicemen. Four years experience in
		storekeeping in a Shipyard/Heavy Engineering Company/Government. Preference will be given to those
		having exposure in materials management/ ERP
		packages.
B.7	Instrument Mechanic	Pass in SSLC, ITI (National Trade Certificate) and All
	Pay Scale-W6	India National Trade Test (National Apprenticeship
	(3 Posts- OBC-1, UR-1, PWD (VH-1))	Certificate) in the trade of Instrument Mechanic or
		equivalent qualifications in the case of Ex-Servicemen.
		Five years experience in the repair and maintenance of
		Instrument Gauges, Pneumatic, Electric and Hydraulic controlling systems of various equipment, gas cutting
		machines, pressure regulators, heating equipment etc. in
		a Shipyard or Heavy Engineering Company.
B.8	Welder Cum Fitter	Pass in SSLC, ITI (National Trade Certificate) and All
	Pay Scale-W6	India National Trade Test (National Apprenticeship
	(Total: 124 posts- ST-5, SC-12, OBC-31,	Certificate) in any one of the following trades or
	UR-72, 4 PWD (VH-2, HH-1, OH-1))	equivalent qualifications in the case of Ex-Servicemen.
	W-11- 46 (OT 1 CC 7 OD C 11	a) Fitter (Structural/Pipe (Plumber)/ Sheet Metal
	Welder - 46 posts (ST-1, SC-5, OBC-11, UR-28, PWD (VH-1))	Worker/ Welder (Gas & Electrical) or b) Fitter or Mechanic (Motor Vehicle/Diesel /Tractor/
	Fitter Structural- 37 posts (ST-1, SC-4,	Earth Moving Machinery)
	OBC-10, UR-21, PWD (VH-1))	Five years experience in the following areas in a
	Fitter Pipe-17 posts (ST-1, SC-1, OBC-4,	Shipbuilding/ Ship repair yard or Heavy Engineering
	UR-10, PWD (HH-1))	Company.
	Fitter Engineering – 15 posts (ST-1, SC-1,	i) Gas cutting and welding (gas and electric,
	OBC-4, UR-8, PWD (OH-1))	manual, automatic, MIG/ semi-automatic special
	Fitter Maintenance -9 posts (ST-1, SC-1,	welding), gouging, gas and electric brazing, flame
	OBC-2, UR-5)	heating, chipping and grinding, staging and handling,
		etc. or

Sl No	Name of Post & No. of Vacancies	Educational Qualification & Experience
P.O.	Fitton (Flactuical)	ii) Structural work using machines like bending machine, shearing machine, hydraulic presses etc and or in repair and maintenance of heavy duty cranes, hydraulic presses, compressors, pneumatic tools etc. or iii) Erection, repair and maintenance of pumps, generators, compressors, marine engines, thermal power station auxiliaries etc. or iv) Experience as Pipe Fitter including pipe shop experience such as cutting, bending, fabrication, welding, pressure testing, surface treatment etc.
B.9	Fitter (Electrical) Pay Scale-W6 (18 Posts- ST-1, SC-2, OBC-5, UR-10)	Pass in SSLC, ITI (National Trade Certificate) and All India National Trade Test (National Apprenticeship Certificate) in the trade of Electrician or equivalent qualification in the case of Ex-Servicemen. Five years experience as Mechanic or Electrician looking after the operation of Sub station, installation of HT/LT switchgears, transformers, maintenance of electrical equipments in a Shipbuilding/ Ship repair yard or Heavy Engineering Company.
B.10	Fitter (Electronics) Pay Scale-W6 (3 Posts- UR)	Pass in SSLC, ITI (National Trade Certificate) and All India National Trade Test (National Apprenticeship Certificate) in the trade of Electronic Mechanic or equivalent qualifications in the case of Ex-Servicemen. Five years experience in the repair and maintenance of electronic control circuits of industrial equipments/onboard Ships/ Shipyard or Heavy Engineering Company.
B.11	Painter Pay Scale-W6 (3 Posts- ST-1, UR-2)	Pass in SSLC, ITI (National Trade Certificate) with All India National Trade Test (National Apprenticeship Certificate) in the trade of Painter (Marine/General)/Fitter/Sheet Metal Worker or equivalent qualification in the case of Ex-Servicemen. Five years experience as Painter (Marine) in Shipbuilding/ Ship repair yard or Heavy Engineering Company.
B.12	Shipwright Wood Pay Scale-W6 (6 Posts- ST-1, SC-1, OBC-1, UR-3)	Pass in SSLC, ITI (National Trade Certificate) and All India National Trade Test (National Apprenticeship Certificate) in the trade of Shipwright Wood (Carpenter) or equivalent qualifications in the case of Ex-Servicemen. Five years experience as Carpenter in Shipbuilding/ Ship repair yard or Heavy Engineering Company.

Sl No	Name of Post & No. of Vacancies	Educational Qualification & Experience
B.13	Machinist	Pass in SSLC, ITI (National Trade Certificate) and All
	Pay Scale-W6	India National Trade Test (National Apprenticeship
	(3 Posts- UR)	Certificate) in the trade of Machinist or equivalent
		qualifications in the case of Ex-Servicemen. Five years
		experience as a Machinist in operating Machine Tools
		like Lathes, Milling Machine, Turning Machine etc. in a Shipyard or Heavy Engineering Company.
B.14	Crane Operator (Electrical)	Pass in SSLC, ITI (National Trade Certificate) and All
D.17	Pay Scale-W6	India National Trade Test (National Apprenticeship
	(6 Posts- SC- 1, OBC-2, UR- 3)	Certificate) in the trade of Electrician/ Electronic
		Mechanic or equivalent qualification in the case of Ex-
		Servicemen. Five years experience in operating EOT
		cranes in a Shipbuilding/ Ship repair yard or Heavy
		Engineering Company.
B.15	Crane Operator (Diesel)	Ex-Servicemen who have passed SSLC, ITI (National
	Pay Scale-W6	Trade Certificate) certificate in the trade of Fitter or
	(2 Posts- OBC/ESM-1, UR/ESM-1)	Mechanic (Diesel) or equivalent qualifications. Five
		years experience in the operation and maintenance of Mobile Cranes in a Shipyard or Heavy Engineering
		Company.
B.16	Serang	Pass in VII Std. Must possess the Serang Certificate
D .10	Pay Scale-W6	issued by the Mercantile Marine Department. Experience
	(1 Post -UR)	not less than two years as Serang of a Motor Boat to
		carry 20 or more passengers.
B.17	Fireman	Pass in SSLC. Training in Fire Fighting from a State Fire
	Pay Scale-W5	Force or Public Sector Undertaking or recognised Fire
	(4 Posts- OBC-1, UR- 3)	Fighting course in the Armed Forces or Training in Fire
		Watch/Patrol from State Fire Fighting Force. Valid First Aid Certificate from St. John's Ambulance Association/
		Recognised Institutions. Knowledge in Malayalam is
		desirable. One year experience for those with training in
		Fire Fighting or 5 years experience for those with
		training in Fire Watch/Patrol as a Fire Watchman in State
		Fire Force or in a large Industrial Undertaking or in the
		Armed Forces.
B.18	Semi Skilled Rigger	Pass in IV Std. Five years experience in Rigging of
	Pay Scale-W5	heavy-duty machine parts, assisting in the erection of
	(7 Posts- SC-1, OBC-1, UR-5)	machinery/ equipment etc, in a Shipbuilding/ Ship repair
		yard or Heavy Engineering Company. Good knowledge of splicing works of wire ropes.
B.19	Staff Car Driver	Ex-Servicemen who have passed SSLC and possessing
ע,19	Pay Scale-W5	valid Driving License for driving Light Vehicles issued
	(2 Posts- OBC/ESM-1, UR/ESM-1)	by the Union of India and three years experience as Staff
	, /	Car Driver in Public or Private Sector Undertakings.
B.20	Lascar (Floating Craft)	Pass in VII Std. and must possess valid Certificate of
	Pay Scale-W4	Competency (Lascar) issued by the Competent Authority
	(1 Post- UR)	under the relevant statutes, with experience in swimming
		and climbing on mast etc.

Sl No	Name of Post & No. of Vacancies	Educational Qualification & Experience
B.21	Service Assistant (Office)	Pass in VII Std and below SSLC. One year experience as
	Pay Scale-W4	attender / sub staff/ multi-tasking staff in an office of
	(3 Posts- PWD (VH-1, HH-1, OH -1)	Government Establishment /Public Sector Undertaking/
		Private Sector Companies/ Reputed Commercial
		Establishments including law firms. Knowledge of
		Malayalam desirable.
B.22	General Worker (Canteen)	Pass in VII Std. Candidates with One year Certificate
	Pay Scale-W1	Course in Food Production/ Food and Beverages Service
	(6 Posts- OBC-1, UR-5)	from a Government Food Craft Institute/ Two year
		Vocational Certificate in Catering and Restaurant
		Management from an institution recognised by
		Central/State Government will be preferred. Five years
		experience in preparation or serving of meals in a
		Factory Canteen that caters to a minimum of 250 workers
		/ in a 3 Star Hotel / in a reputed and licensed Food
		Catering Service Agency. Knowledge of Malayalam
		desirable.

II. Scale of Pay
All the posts are in Industrial Dearness Allowance (IDA) pattern and consist of Basic Pay, IDA,
HRA and Allowances as admissible.

Pay Scale	Scale of Pay
PS-I	₹ 11200-29500
W10	₹ 10200-27400
W7	₹ 9300-22200
W6	₹ 8900-18500
W5	₹ 8400-16200
W4	₹ 7700-15400
W1	₹ 6600- 13200

III. Age

11ge		
Post	Age Limit	
Sl No. A.1 to A.5, B.1, B.17,	a) For posts at Sl No. A.1 to A.5 and B.1, age as on 29	
B.18	Feb 2016 shall not exceed 40 years.	
	b) For posts at Sl No. B.17 and B.18, age as on 29 Feb	
	2016 shall not exceed 40 years and for those	
	candidates who have work experience in Shipyards,	
	age is relaxable by 5 years.	
	c) Further, age relaxation of 3 years for OBC, 5 years	
	for SC/ST, 10 years for Persons with Disabilities	
	(PWD) and for Ex-servicemen, 45 years or the period	
	of military service plus three years.	
	d) Age relaxation of five years applicable for	
	candidates who have been domicile of Jammu &	
	Kashmir during the period 01.01.1980 to 31.12.1989.	

Post	Age Limit
For all other posts	Age as on 29 Feb 2016 shall not exceed 35 years,
	relaxable by 3 years for OBC and 5 years for SC/ST,
	10 years for Persons with Disabilities (PWD) and for
	Ex-servicemen, 45 years or the period of military
	service plus three years. Age relaxation of five years
	applicable for candidates who have been domicile of
	Jammu & Kashmir during the period 01.01.1980 to
	31.12.1989.

Maximum age limit after applying relaxation in age will be 50 years.

IV. Method of Selection

For all posts, depending upon the number of candidates eligible/ short-listed, the selection process will be held at Cochin Shipyard Limited, Kochi or at any other place in Kochi/ Kerala. Request for change in venue/dates of tests will not be entertained. The method of selection will include Written/ Practical / Skill / Proficiency/ Physical tests tentatively scheduled to be held in April/May 2016 or on any other dates notified by Shipyard.

Post	Method of Selection & Marks	Syllabus
Sl No. A.1 to A.5	Written Test-100 marks	The written test both objective and
and B.1, B.2, B.4,		descriptive type will include questions
B.6		on General Knowledge, English,
		Reasoning, Quantitative Aptitude and
		discipline related.
Sl No. B.3	Written Test/ Practical Test -	The written test both objective and
	Total 100 marks	descriptive type will include questions
		on General Knowledge, English,
		Reasoning, Quantitative Aptitude and
		discipline related. Practical test will
		also be conducted.
Sl No. B.5	Written Test /Skill Test /	The written test both objective and
	Proficiency Test - Total 100 marks	descriptive type will include questions
		on General Knowledge, English,
		Reasoning, Quantitative Aptitude and
		discipline related. Shorthand test for 5
		minutes (80 words per minute) and
		Transcription on computers for 20
		minutes (25 words per minute) will
Cl No. D 7 to D 22	Objective type Written Test /	also be conducted.
Sl No. B.7 to B.22	Objective type Written Test /	Practical Test in the relevant trade/job.
	Practical Test/ Physical Test - Total 100 Marks	For posts at Sl No. B.16 to B.22,
	TOTAL TOO WATES	practical test will include Physical
		test/ Objective type written test.

Based on the marks secured by the candidates in the written test, Shipyard reserves the right to short-list candidates for the practical/skill/proficiency/physical tests as applicable. Further, Shipyard reserves the right to fix minimum marks / standard for pass in the practical/skill/proficiency/physical tests.

V. Conditions

a) Reservation

- (i) Government of India Directives on reservation applicable for Scheduled Caste (SC)/ Scheduled Tribe (ST)/ Other Backward Class (OBC)/ OBC (Minority)/ Persons with Disabilities (PWD) / Ex-Servicemen (ESM) candidates will apply and be strictly followed.
- (ii) Candidates belonging to SC or ST or OBC (Non Creamy Layer), should produce <u>a valid</u> <u>recent community certificate</u> issued by the Revenue Authority not below the rank of the Tahsildar, failing which their candidature will not be considered against the reserved posts.
- (iii) In the case of Persons with Disabilities, the degree of disability should be minimum of 40%. The candidate should possess *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**

- (i) The physical requirement for the posts reserved for Persons with Disabilities include ST, S, W, BN, L, SE, KC, MF, H, RW and PP (ST-Standing, S-Sitting, W-Walking, BN-Bending, L-Lifting, SE-Seeing, KC-Kneeling & Crouching, MF-Manipulating with Fingers, H-Hearing, RW-Reading & Writing, PP-Pulling and Pushing).
- (ii) Physical requirement for the post of Fireman (Sl No. B.17): Measurements (Height, weight, expanded and unexpanded chest) will be prescribed by Shipyard for short-listing of candidates for Physical efficiency tests. These tests will include running, lifting weights, climbing extension ladder, driving heavy vehicles etc and other related tests for fire fighting, which will be decided by Shipyard.

c) Qualification

- (i) Those candidates having qualifications equivalent to any of the prescribed qualifications should enclose <u>Equivalency Certificate</u> issued by the competent authority along with print out of their online application and **without such certificate**, their candidature will not be considered.
- (ii) For posts at Sl No. B1 to B4, relaxed standards in qualification requirement (55% of marks and above in qualifying examination) will be followed in the case of SC/ST/PWD candidates, provided they satisfy all other requirements.
- (iii) Candidates should possess the qualification as on 29 February 2016. The qualification must be regular/full time courses from a University/Institution. The courses should be recognized by the appropriate statutory authority/ State/ Central Government.
- (iv) Certain Universities/Institutes/Board of Technical Education do not award Class or Percentage of marks and allot Aggregate Grade Points (e.g. CGPA/OGPA/CPI etc). In

case, the University/Institute/Board defines criteria for conversion of Aggregate Grade Point into Class and/or percentage of marks in the candidates' mark lists, the same will be accepted. However, where the University/ Institute/ Board 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.

- (v) For the post of Crane Operator (Electrical) at Sl No. B.14, the requirement of National Apprenticeship Certificate will be relaxed in the case of candidates having more than five years experience in operating EOT cranes in a Shipyard/Ports/Government Establishments/Heavy Engineering Company.
- (vi) For the post of Crane Operator (Diesel) at Sl No. B.15, in the absence of sufficient number of candidates with National Trade Certificate in Fitter or Mechanic (Diesel), Ex-servicemen possessing National Trade Certificate with five years experience in operating Diesel Cranes in a Shipyard/Ports/Government Establishments/Heavy Engineering Company will also be considered.

d) Experience

- (i) For all posts, post qualification experience only will be considered. Period of experience will be reckoned as on 29 February 2016. The period of Apprenticeship Training in the relevant trade under the Apprentices Act 1961, will be treated as experience. Period of Advanced/ADS training in Cochin Shipyard will be treated as experience for determining eligibility. Experience Certificates obtained from Shipyards/ Ports/ Dockyards/ Government Establishments/ Heavy Engineering Companies/ Private sector companies registered under the Companies Act or Foreign Shipyards/Companies of equivalent status will only be considered for short-listing and for consideration for selection.
- (ii) Experience requirement will be relaxed at the discretion of the Shipyard in the case of SC/ST/PWD candidates, if sufficient number of candidates in these categories are not available to fill up the vacancies reserved for them.
- (iii) Candidates who are presently working in any company (Private/ Public Sector/ Govt) should enclose either the **copy of experience certificate** or the **copy of appointment / offer of appointment issued by the company along with the copy of last drawn Pay Slip** as proof of experience, with the application print out sent by post. For past employment, **experience certificate indicating the date of joining as well as date of relieving** should be produced. If selected, the candidates should produce all certificates in original to establish the experience claimed in their online application, failing which the offer letter issued to them will be treated as cancelled.
- (iv) Work experience obtained from contractors (Proprietary Firms and Partnership Firms) engaged by Shipyards/Ports/Government Establishments/Heavy Engineering Companies may be considered based on the endorsement of the Principal Employer or Labour Enforcement Authorities, on the certificates issued by the contractor. Such candidates are required to produce further proof such as ESI/EPF statements to substantiate their claims. Certificates of training issued by contractors (Proprietary Firms and Partnership Firms) will not be considered.

- (v) Candidates who are working in Government Departments or Public Sector Organisations should either submit their application through proper channel or submit "No Objection Certificate" from the employer along with the application, or should produce "No Objection Certificate" from their employer at the time of certificate verification, failing which their candidature will be cancelled/ rejected.
- (vi) Ex-servicemen having certificates equivalent to NTC and NAC should have work experience in the relevant trade in the Armed Forces. They should produce Experience Certificate from the authorities concerned, failing which their candidature will not be considered.

e) General

- (i) Depending upon number of online applications received for all the posts, Shipyard reserves the right to stipulate a higher cut off mark than the minimum eligibility marks stipulated in the qualifying examinations and accordingly short-list candidates for consideration for selection.
- (ii) Candidates are advised to make sure that they are meeting the eligibility requirements as per the notification for the posts, before submitting their applications online.
- (iii) After submitting their applications through online, candidates should send the print out of the Confirmation page with Registration number by post, along with self-attested copies of certificates and the Demand Draft as applicable.
- (iv) Candidates short-listed for the tests should bring a photo identity proof (in original) like PAN Card, Aadhar, Driving Licence, Election ID card etc, original certificates towards proof of age, qualification, experience, caste, disability etc and self-attested copies of certificates and mark sheets, for verification, and their candidature will be considered on the strength of those certificates. In case of failure to produce the original certificates and marksheets, the candidature will be rejected.
- (v) If at any stage, it is found that any information furnished is false / incorrect or the candidate does not satisfy the eligibility requirements, the candidature is liable to be cancelled / rejected, without notice.
- (vi) SC/ST/PWD candidates appearing for the tests shall be reimbursed single to & fro sleeper class rail /bus fare by the shortest route from the mailing address mentioned in their online application to Cochin Shipyard Ltd, Kochi subject to production of train/bus ticket and as per rules. Candidates claiming travel re-imbursement are required to submit the copy of front page of their bank passbook with account number and IFSC code, at the time of the tests and the eligible reimbursement will be credited to their account through NEFT. Reimbursement of travel expenses will be considered to those candidates only on production of the above details.
- (vii) No correspondence regarding the rejection of application in case of ineligibility will be entertained.

- (viii) Shipyard reserves the right to conduct additional examination/skill test or call for any additional documentary evidence in support of educational qualification and experience of the candidates indicated in their online application.
- (ix) Shipyard reserves the right to fix minimum pass mark for Written/Skill/Practical/ Proficiency/ Physical tests at its sole discretion.
- (x) Candidates are required to download the call letter for the tests from Shipyard website from the dates, which will be notified later by email/SMS/through the website only. **The call letters will not be sent to the eligible candidates by post.** The registration numbers of only short-listed candidates will be published on Shipyard website www.cochinshipyard.com.
- (xi) Submission of application through online and Issue of admit card for the tests shall not confer any right to the candidate of acceptance of candidature or cannot be construed as an acknowledgement of fulfilling the eligibility criterion.
- (xii) Appointment of selected candidates will be subject to verification of character and antecedents and verification of caste certificates if applicable.
- (xiii) Candidates should be of sound health and satisfy the medical fitness standards as fixed by Shipyard. The selected candidates should undergo a medical examination in the hospitals prescribed by Shipyard and medical fitness of all candidates is further subject to certification by the Company Medical Officer.
- (xiv) 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 Kochi and such Courts/Authorities shall have sole and exclusive jurisdiction.
- (xv) Cochin Shipyard reserves the right to change the number of vacancies, and the vacancies notified may not be filled up. Further, Cochin Shipyard Ltd. reserves the right to restrict/ alter/cancel/modify the recruitment process, if need so arises without notice or assigning any reason thereof.
- (xvi) Any amendment, modification or addition to this advertisement shall be given in the Shipyard website only.

f) How to Apply

- (i) Candidates meeting the requirements notified shall <u>submit application through online</u> from **01 February 2016** and the facility can be accessed through our website <u>www.cochinshipyard.com</u>. Application submitted by candidates in any other mode will not be accepted.
- (ii) Application once submitted shall be final. Candidates should have a unique mobile number for applying to the posts. Candidates should read the General Instructions given at the top of the page before filling the online application. Candidates should submit only one application against one post. The website will remain functional for the purpose from 01 February 2016 to 29 February 2016. The Last date for submission of applications through online is 29 February 2016.

- (iii) Candidates should ensure that all the entries have been correctly filled in and application submitted successfully. Filling of garbage/junk details in any of the fields can lead to rejection of your application.
- (iv) Application Form must be complete in all respects as per the Vacancy Notification. Please note that incomplete applications will not be considered.
- (vi) It is important to note that, the candidature will be considered only on receipt of the online application print out (Confirmation page) with Registration number along with copies of relevant certificates and Demand Draft as applicable. Last Date of receipt of Online Application Print Out, self-attested copies of certificates/mark sheets and DD by post is 05 March 2016.
- (vii) Cochin Shipyard will not be responsible for any postal delay/loss in transit in submission of application within the specified time. **Applications received after the stipulated date will not be considered.**

g) Application Fee

- (i) Application fee of ₹ 200/-(Non-refundable) is applicable for all posts. Fee in the form of a crossed Demand Draft (DD) drawn in favor of COCHIN SHIPYARD LIMITED on any Nationalised bank payable at Kochi should be sent in original along with the online application print out. No other mode of payment will be accepted. DD should be taken after the date of publication of this advertisement.
- (ii) Candidates belonging to Scheduled Caste (SC)/ Scheduled Tribe (ST) / Person with Disability (PWD) need not pay application fee. They are exempted from payment of application fee.

VI. Important Dates

Commencement of Online Application : 01 February 2016
Last Date of Online Application : 29 February 2016

Last Date of receipt of Online Application Print out (Confirmation Page), self-attested

copies of certificates and DD by post : 05 March 2016

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

Sd/-

CHIEF GENERAL MANAGER (HR & TRAINING)