

INSTRUMENTATION LIMITED: PALAKKAD

(A Govt of India Enterprise)

**REQUIRES MANAGEMENT TRAINEE (P&A) &
MANAGEMENT TRAINEE TECHNICAL (MECHANICAL)**

ADVT. NO. 06/2013

IL offers career opportunity to young bright Personnel Officer and Engineers as Management Trainees (P&A) & Technical cadre for its manufacturing unit at Palakkad, Kerala. This unit is known for its world class expertise in manufacture of Control Valves and is the first Control Valve Company in India awarded the ISO 9001 Certification in 1994.

QUALIFICATION :

Management Trainee (P&A) – 1 Post

Candidates with 60% of marks in MBA with specialization in HR/Master Degree in relevant subject with PG Diploma in Personnel Management/Industrial Relation or LLB with specialization in Labour Laws with 2-3 years experience in an industrial establishment having more than 100 employees in similar position are desirable.

Management Trainee Technical (Mechanical) – 2 Posts

Engineering Graduates in Mechanical with minimum 65% of marks (Candidates having M.Tech/ME or equivalent in the same discipline shall have an added advantage).

The selection would be through written test & interview. For attending written test and interview no fare will be paid.

AGE LIMIT : 28 years as on 01.11.2013. 33 years for SCs/STs & 31 years for OBC (non-creamy layer). Relaxable by 2 years for candidates having M.Tech/ME Degree.

TRAINING : One year (After successful completion of training may be absorbed in regular pay scale of the Company as Personnel Officer/Engineer).

REMUNERATION : Stipend Rs.12,000/- pm (all inclusive). PG Engineering Degree holders after acquiring BE/B.Tech will be offered regular pay scale of Rs. 8600-250-14600. IDA and other allowances as per rules of the Company.

BOND : Service Bond to serve the Company for a minimum period of 4 years after successful completion of training and bond money is Rs. 1 lakh.

HOW TO APPLY : Interested candidates should apply in the prescribed application form obtainable from the Dy. Manager (P&A), Instrumentation Limited, Kanjikode West – 678 623, Palakkad, Kerala within 21 days from the publication of this advertisement by furnishing a non-refundable Demand Draft of Rs. 100/- drawn on any Nationalized Bank payable at Palakkad, favouring Instrumentation Limited, along with self addressed and stamped (Rs. 5/-) envelope of size 26cm x 12cm. SC/ST/PH persons are exempted from application fee on production of relevant certificate. The completed applications should reach within 30 days of publication of this advertisement. **The last date for receipt of completed application form is 20.01.2014.**
