

Air India Engineering Services Limited (A Wholly Owned Subsidiary of Air India Limited)

Ref.No.:-AIESL/NR-HR/2019

Date:- 01st August 2019.

Vacancy Notification for Aircraft Technicians & Skilled Tradesmen on Fixed Term Contract Basis

Air India Engineering Services Limited (AIESL) is an Aircraft Maintenance, Repair and Overhaul (MRO) Organization, approved by DGCA (India) under CAR 145, to undertake MRO activities in India. AIESL invites applications from Indian Nationals fulfilling the requirements as on **01st August 2019 for the post of Aircraft Technicians (A&C and Avionics) & Skilled Tradesmen (Ancillary Trades) from the open market on Fixed Term Employment basis.**

The selected candidates will be posted at NR/ER/SR/WR of Air India Engineering Services Limited (AIESL, MRO) as required by the Company. Selection and empanelment does not guarantee that the candidate will be appointed immediately. Vacancy Positions are tentative and may increase/decrease, depending upon the company's requirement. Release of candidates from the panel would depend upon the requirement of AIESL and decision taken by the Company in this regard.

S.No.	Post	Eligibility Criteria	Experience
01	Aircraft Technician	For all candidates other than Ex-servicemen:	
	(Maint./Aircraft-	AME Diploma/Certificate in Aircraft Maintenance	
	Overhaul/Engine)	Engineering (02 Or 03 years) in Mechanical stream	
		from Institutions approved by DGCA under Rule	
		133B with 60% marks/equivalent grade (55% or	
		equivalent grade for SC/ST/OBC candidates).	
		Candidates from DGCA approved AME Training	Candidates must have
		Institutes who are eligible, as per current list.	minimum one year aviation
			experience in aircraft
		Diploma in Engineering (3 years) in	maintenance.
		Mechanical /Aeronautical Engineering or equivalent	
		recognized by Central/State Government with 60%	or
		marks/equivalent grade (55% or equivalent grade for	
		SC/ST/OBC candidates).	Successful completion of
		For Ex-servicemen	national apprenticeship in
		Successful completion of Group 1 and/or II in the	the concerned trade in
		relevant trade or equivalent qualification of	aircraft maintenance.
		Diploma in Engineering in Airframe / Engine trades	(minimum one year
		conducted by the Indian Air Force, which are	duration)
		acceptable as a qualification by DGCA for fulfilling	
		the eligibility requirement for BAMEL examination.	Desirable: candidates with
		Or	higher experience will be
		Successful Completion of 4 years course/Diploma in	given preference.
		Aircraft Training. or its equivalent trade Training	
		conducted by Indian Navy, which is acceptable as a	
		qualification by DGCA for fulfilling the eligibility	
		requirement for BAMEL examination-	

I) DETAILS OF ELIGIBILITY AND EXPERIENCE (AS ON 01.08.2019) FOR THE POST OF AIRCTAFT TECHNICIANS AND SKILLED TRADESMEN (ANCILLIARY TRADE):-

02	Aircraft Technician	For all candidates other than Ex-servicemen:	
	in Avionics	AME Diploma/Certificate in Aircraft Maintenance	
	(Electrical/	Engineering (02 Or 03 years) in Avionics stream from	
	Instrument/	Institutions approved by DGCA under Rule 133B with	
	Radio)	60% marks/equivalent grade (55% or equivalent	
		grade for SC/ST/OBC candidates).	Candidates must have
		(Candidates from DGCA approved AME Training	Minimum one year
		Institutes who are eligible, as per current list).	aviation experience in
		Or	aircraft maintenance.
		Diploma in Engineering (3 years) in	
		Electrical/Electronics/Telecommunication/Radio/	or
		Instrumentation Engineering or equivalent	
		recognized by Central/State Government with 60%	Successful completion of
		marks/equivalent grade (55% or equivalent grade for	national apprenticeship in
		SC/ST/OBC candidates).	the concerned trade in
		For Ex-servicemen	aircraft maintenance.
		Successful completion of Group 1 and/or II in the	(minimum one year
		relevant trade or equivalent qualification of	duration)
		Diploma in Engineering conducted by the Indian Air	
	Force, which are acceptable as a qualification by DGCA for fulfilling the eligibility requirement for		Desirable: candidates with
DGCA for fulfilling the eligibility requirement for BAMEL examination.		higher experience will be	
		Or	given preference.
		Successful Completion of 4 years course/Diploma in	
		Aircraft Electrical Artificer / Air Electrical Radio	
		Artificer or its equivalent trade Training conducted	
		by Indian Navy, which is acceptable as a qualification	
		by DGCA for fulfilling the eligibility requirement for BAMEL examination-	
03	Skilled Trades Men -	ITI in concerned trade, recognized by Central/State	Two years in relevant trade
	Fitter/Sheet Metal	Government or NCVT in Fitter/Sheet Metal Trade	in the Industry (inclusive of
	Trade		experience prior to NCVT)
			or one year experience in
			Aviation (inclusive of
			experience prior to NCVT)
04	Skilled Trades Men-	ITI in the trade concerned, recognized by	Two years in the relevant
0.	Painter Trade	Central/State Government or NCVT in Painter trade	trade in the Industry
			(inclusive of experience
			prior to NCVT) or one year
			experience in Aviation
			(inclusive of experience
			prior to NCVT)
05	Skilled Trades Men-	ITI in Upholstery /Tailoring / Sewing Technology,	Two years in the relevant
	Upholstery / Sewing	recognized by Central/State Government Or NCVT in	trade in the Industry
	Technology Trade		(inclusive of experience
		Upholstery / Sewing Technology trade	
			prior to NCVT) or one year
			experience in Aviation
			(inclusive of experience
06	Skilled Trades Mar		prior to NCVT)
06	Skilled Trades Men -	BSc. (Physics) Or Diploma in	Two years' experience in
	X-Ray/NDT Trade	Mechanical/Electrical/Electronic Engineering or BE (B Tech) in Mechanical/Electrical/Electronic	NDT field Or one year
		Engineering	experience in Aviation NDT
1		I FUSINEEUNS	field.

07	Skilled Trades Men-	ITI in the trade concerned, recognized by	Two years in the relevant
	Welder Trade	Central/State Government or NCVT in Welder trade	trade in the Industry
			(inclusive of experience
			prior to NCVT) or one year
			experience in Aviation
			(inclusive of experience
			prior to NCVT)
08	Skilled Trades Men -	ITI in concerned trade, (i.e. Machinist) recognized by	Two years in relevant trade
	Machinist Trade	Central/State Government Or NCVT in Machinist	in the Industry (inclusive of
		trade	experience prior to NCVT)
			or one year experience in
			Aviation (inclusive of
			experience prior to NCVT)
09	Skilled Trades Men-	ITI Fiberglass (Carpentry)/ (Plastic/ Processing) /FRP	Two years in the relevant
	Fiberglass/Carpenter	Techniques recognized by Central/State	trade in the Industry
		Government or NCVT in the concerned trade.	(inclusive of experience
			prior to NCVT) or one year
			experience in Aviation
			(inclusive of experience
10	Skilled Trades Men -	B.Sc. with Physics, Chemistry and Maths (preference	prior to NCVT) Two years in the relevant
10	Electroplating Trade	will be given to B.Sc. Hons. in Chemistry).	trade in the Industry
			(inclusive of experience
		Or ITI/NCVT in the trade concerned	prior to NCVT) or one year
		TTI/NC VI III the trade concerned	experience in Aviation
			(inclusive of experience
			prior to NCVT)
11	Draughtsman	ITI (Mechanical Draughtsman)	Two years in the relevant
			trade in the Industry
			(inclusive of experience
			prior to NCVT) or one year
			experience in Aviation (inclusive of experience
			prior to NCVT)
12	Skilled Trades-Plant	Diploma in Engineering (3 years) in Electrical /	
	Electrical	Electronic recognized by Central /State Govt.	
		Matric/SSC/SSLC passed (preferably with Physics,	
		Chemistry and Maths) with successful completion of	
		National Apprenticeship certificate in Electrical / Auto Electrician (preferably in an Airline	
		Industry/MRO).	Two years in the relevant
		Or	trade in the Industry
		Matric/SSC/SSLC passed (preferably with Physics, Chemistry and Maths) with ITI Certificate in	0
		Electrical/Auto Electrician.	Or one year experience in the
		Or	relevant trade in the
		Matric/SSC/SSLC passed and successful completion of Group I and/or II in the relevant trade in the	Aviation Industry
		Industry, conducted by India Air Force.	
		Or	
		Successful completion of Apprentice course under the apprentice Act 1961 in Airlines in the trade	
		Electrical (Non Aircraft Designated trade).	
		Candidates must have passed final trade test	
		conducted by DGET & also must have passed SSC/SSLC/Matriculation.	
13	Skilled Trades-Plant	Matric/SSC/SSLC passed (preferably with Physics,	
		Chemistry and Maths) with successful completion of	
1	I	· · · · · · · · · · · · · · · · · · ·	

Mechanical	National Apprenticeship certificate in Mill-Wright	
	Mechanics (Maint) Mechanics Motor	
	Vehicle/Diesel/Tractor, (preferably in an Airline	
	Industry/MRO).	
	Or	
	Matric/SSC/SSLC passed (preferably with Physics,	Two years in the relevant
	Chemistry and Maths) with ITI Certificate in Mill-	trade in the Industry
	Wright Mechanics (Maint) Mechanics (Motor	trade in the industry
	Vehicle/Diesel/Tractor).	Or
	Or	one year experience in the
	Matric/SSC/SSLC passed and successful completion	relevant trade in the
	of Group I and/or II in the relevant trade in the	Aviation Industry
	Industry, including Motor Transport Maintenance	
	conducted by India Air Force.	
	*Note: candidates applied for Plant Mech. and	
	having LMV will be given preference.	

NOTE: Candidates currently employed with any of the subsidiaries of Air India Ltd are not eligible to apply. In case any of the contractual employee of Air India or its subsidiary Company intends to apply for the said posts he/she would be required to resign prior to submitting his/her application.

II) OTHER CONDITIONS FOR ALL POSTS AS LISTED ABOVE:-

- i) <u>Maximum Age Limit</u>: (As on 01.08.2019) General/EWS-35 Yrs., OBC-38 Yrs. and SC/ST-40 Yrs. Age relaxation to Ex-SM will be permitted as per Govt. directives in this regard.
- ii) <u>Duration of Contract</u>: Fixed Term Contract would be initially for a period of 05 (Five) years and extendable for further period of 05 (Five) years depending upon requirement of the company and performance of the candidates.
- iii) <u>Emoluments</u>: Rs.20,000/- per month at the time of joining as per the approved salary structure of AIESL.

III) <u>SELECTION PROCEDURE</u>:- Selection will be through the process of Skill Test/Trade Test and Technical Assessment.

Interested candidates meeting with the Eligibility criteria mentioned in this advertisement, as on 01st August 2019 may attend the Skill Test/Trade Test and Technical Assessment. As per given schedule at the Venue mentioned below for the respective Regions, with non-refundable application and processing fee of Rs.1000/- (Rupees One Thousand Only) for GEN.,EWS and OBC candidates & Rs.500/- (Rupees five Hundred only) for SC/ST/Ex-Servicemen candidates towards processing fees, by means of A/C Payee Demand Draft in favour of <u>"Air India Engineering Services limited" Payable at respective region (eg. Delhi/Mumbai/Kolkata/Hyderabad)</u>

VENUE AND WALK-IN SCHEDULE:

Northern Region - (DELHI)

S.No.	Name of Post/Trades	No. of Vacancies	Date of Walk-In (Reporting Time- 9.30 hrs. to 12.00 hrs.)	Venue
1	Skilled Tradesmen (Fitter & Sheet Metal)	03	26.08.2019	Air India Engineering
2	Skilled Tradesmen (Painter)	01	28.08.2019	Services Limited,
3	Skilled Tradesmen (Tailor/Upholstery)	03	30.08.2019	Personnel Department, Avionics
4	Skilled Tradesmen (X-Ray/NDT)	04	09.09.2019	Complex, First Floor,
5	Skilled Tradesmen (Welder)	02	10.09.2019	IGI Airport
6	Skilled Tradesmen (Machinist)	03	13.09.2019	(Near New Custom House), New Delhi-
7	Skilled Tradesmen (Electroplating)	02	16.09.2019	110037. Telephone
8	Skilled Tradesmen (Plant Electrical)	02	19.09.2019	No: 25652442,
9	Skilled Tradesmen (Plant Mechanical)	14	24.09.2019	25667895
	Reservations: (SC-04, ST-02, OBC-09, EV	VS-03&UR-16	5) Total=34	•

Eastern Region - (KOLKATA)

S.No.	Name of Post/Trades	No. of Vacancies	Date of Walk-In (Reporting Time- 9.30 hrs. to 12.00 hrs.)	Venue			
1	Skilled Tradesmen (Fitter & Sheet Metal)	06	26.08.2019				
2	Skilled Tradesmen (Painter)	02	28.08.2019	Air India Engineering Services			
3	Skilled Tradesmen (Tailor/Upholstery)	05	30.08.2019	Limited, HR Unit,			
4	Skilled Tradesmen (X-Ray/NDT)	02	03.09.2019	APU Centre, NTA (New Technical			
5	Skilled Tradesmen (Fiberglass/Carpenter)	04	05.09.2019	Area), Dum Dum			
6	Skilled Tradesmen (Welder)	02	10.09.2019	Kolkata-700052. (Opposite to Airport			
7	Skilled Tradesmen (Machinist)	03	13.09.2019	Post Office)			
8	Aircraft Technician (Avionics)		19.09.2019	Telephone No.033- 25119721-			
9	Aircraft Technician (A&C)	40	24.09.2019	Extn3377			
Reserva	Reservations : - Skilled Tradesmen (SC-05), (ST-01), (OBC-05), (EWS-02) & (UR-11) Total=24 Aircraft Technicians (SC-08), (ST-02), (OBC-08), (EWS-04) & (UR-18) Total=40						

Southern Region - (HYDERABAD)

S.No.	Name of Post/Trades	No. of Vacancies	Date of Walk-In (Reporting Time- 9.30 hrs. to 12.00 hrs.)	Venue			
1	Skilled Tradesmen (Fitter & Sheet Metal)	10	26.08.2019	Air India			
				Engineering Services			
2	Skilled Tradesmen (Painter)	02	28.08.2019	Limited MRO			
				Complex, Near Gate			
3	Skilled Tradesmen (Tailor/Upholstery)	02	30.08.2019	No.3, RGI Airport,			
	Chilled Tredeeners (Fibergless (Correstor)	02	05 00 2010	Shamshabad,			
4	Skilled Tradesmen (Fiberglass/Carpenter)	03	05.09.2019	Hyderabad-500409.			
5	Aircraft Technician (Avionics)	27	19.09.2019	Telephone No.040-			
6	Aircraft Technician (A&C)	28	24.09.2019	23477519/523/662			
Reservat	Reservations: - Skilled Tradesmen (SC-02), (ST-01), (OBC-04), (EWS-02)&(UR-08) Total=17						
	Aircraft Technicians (SC-14), (ST-09), (EWS-05) & (UI	R-27) Total=55				

Western Region - (MUMBAI)

S.No.	Name of Post/Trades	No. of Vacancies	Date of Walk-In (Reporting Time- 9.30 hrs. to 12.00 hrs.)	Venue		
1	Skilled Tradesmen (Fitter & Sheet Metal)	28	26.08.2019	Air India Engineering Services		
2	Skilled Tradesmen (Painter)	23	28.08.2019	Limited, APU Hangar, Near Flight		
3	Skilled Tradesmen (Tailor/Upholstery)	21	30.08.2019	Safety Department,		
4	Skilled Tradesmen (X-Ray/NDT)	03	03.09.2019	Old Airport, Kalina,		
5	Skilled Tradesmen (Draughtsman-Mech.)	05	05.09.2019	Santa Cruz (East),		
6	Aircraft Technician (Avionics)	35	19.09.2019	Mumbai-400029 Telephone No.022-		
7	Aircraft Technician (A&C)	70	24.09.2019	26263291		
Reservat	Reservations: - Skilled Tradesmen (SC-08), (ST-06), (OBC-20), (EWS-08)&(UR-38) Total=80 Aircraft Technicians (SC-10), (ST-09), (OBC-28), (EWS-10) & (UR-48) Total=105					

(Note: Total Number of Vacancy & Reservation may vary according to the actual requirement of AIESL)

Candidates, who are meeting the eligibility criteria, are hereby informed to attend the Walk-In Interview as per the schedule given above. In case of reporting large number of candidates, the selection process may spread over to successive day(s) candidates are advised to take a note of this and they may have to stay back at their own cost and arrangements or management may decide to call the candidates later, if it is so necessitated.

Candidates have to bring following documents on the day of Walk-In along with a set of Xerox copies for all the supporting documents.

- All original qualification (Education & Technical) certificates as per eligibility criteria.
- All original experience certificates.
- Original Valid Driving Licenses, if available (Only for Candidates appearing For the Post of Tradesmen-Plant Technicians)
- Proof for Date of Birth.
- Proof for Permanent and Present Address.
- 2 Passport Size photographs.
- ID Proof (PAN Card, Aadhaar Card, Driving License, Passport etc.)
- Non-refundable application fee of Rs. 1000/- (Rupees One Thousand for Gen,EWS & OBC candidates) and Rs. 500/-(Rupees Five Hundred Only) for SC/ST/Ex-Servicemen candidates, by means of A/C Payee Demand Draft in favour of "Air India Engineering Services limited" payable at respective place of walk-in (i.e. Delhi /Mumbai/ Kolkata/Hyderabad)
- Service Discharge Book (Only for Ex-Servicemen)

Candidates are advised to go through the following instructions before Appearing for Walk-in

- a) A recent (not more than three months old) coloured passport-size photograph of the full face (front view) should be pasted neatly in the space provided in the Application Form.
- b) The candidates belonging to OBC categories, at the time of walk-in interview, must submit a self –attested photocopy of the Non-Creamy Layer Certificate, recently issued by the Competent Authority in the format as prescribed by Govt. of India. The Certificate, inter alia, must specifically state that the candidate does not belong to socially advanced sections excluded from the benefits of reservations for OBC in civil posts and services under the Government of India. The Certificate should also contain the "Non-Creamy Layer" Clause. The Certificate produced by the candidates of OBC community should be as per the Central List published by the Government of India and not as per the State Lists.
- c) Applicants ordinarily domiciled in Kashmir Division of J & K State during 01.01.1980 to 31.12.1989 who are eligible for the upper age relaxation, must produce the Domicile Certificate to this effect at the time of Interview from the District Magistrate in the Kashmir Division, with whose jurisdiction the applicant had ordinarily resided or any other authority designated in this regard by the Government of Jammu & Kashmir.
- d) The applicant should ensure that they fulfill all the eligibility criteria as on 1st August 2019. Other particulars furnished should be correct in all respects. At any stage of the Selection Process, if the particulars provided by the candidates in the application or testimonials supplied are found incorrect/false, or not meeting with the eligibility requirements prescribed for the posts, the candidatures is liable to be rejected and, if engaged, services terminated, without giving any notice or reasons therefore.
- e) Self-attested clear copies of the supportive documents in respect of Educational Qualification, Relevant trade in the Industry Experience etc. must be submitted along with the Application. Self –Attested photocopy of the Caste Certificate should also be attached with the application, in case of SC/ST/OBC candidates and income and assets certificate issued by competent authority for EWS candidates.
- f) Original certificates are required to be brought, at the time of Walk-in (Trade Test/Skill Test), for verification purpose only, but original should not be submitted/attached along with the Application. The Company is not responsible for returning any original copies of certificates/testimonials if submitted with the application.
- **g)** Applicants working in Government/Semi-Government/Public Sector Undertakings or autonomous bodies must bring complete Application Form routed through proper channel or along with 'No Objection Certificate" from their present employer.

IV) GENERAL CONDITIONS:

- a) The vacancies put forth in this notification are indicative, which may decrease/ increase depending upon the work requirements of the Company.
- b) Management reserve all right to take any decision with regard to conduct of this exercise including interpretation of eligibility, deferment/cancellation of this exercise and/or delete/alter any of the condition of this exercise, if so necessitated.
- c) The selected candidates will be posted at the region applied for, based on the requirements of the Company. Selection and empanelment does not guarantee that the candidate will be appointed. Release of candidate for appointment from the select list would depend upon the decision of the Co. and its business requirements at the material point of time, which decision would be final and binding.
- d) Candidates found suitable and shortlisted will be engaged on fixed-terms contract basis for a period of 05 years. The contract may be terminated at the discretion of the Management during the tenure of the contract and / or in the event of unsatisfactory performance.
- e) The contract is extendable for further term of 5 years depending upon satisfactory performance of the candidate and requirement of the company.
- f) After completion of training, candidates engaged on fixed-terms contract basis will be entitled for Provident Fund, Gratuity, and ESI, if applicable, as per policy of the company.
- g) The candidates will initially be positioned at Region/Station they have applied for till they obtain sufficient experience in the requirement of the Company. The job is transferable to any station in India, based on Company's requirement.
- h) The candidates will have to make their own arrangement for housing accommodation at the place of posting.
- i) The Company, at its discretion, may assign additional duties, as and when required.
- j) SC/ST candidates who reporting for Trade Test/Skill Test and residing beyond 80 the from the venue of the test and not employed in any Government, Semi-Government/Public Sector Undertakings or Autonomous Bodies, will be reimbursed second class to & fro rail/ bus fare by the shortest route as per rules, on production of document of travel. <u>Candidates are also advised to submit self-Account cancelled cheque / copy of self-account cheque along with fare reimbursement form.</u>
- k) Candidates must ensure that they fulfill all the laid down procedure eligibility criteria, prescribed for the post before reporting for Walk-in Interview.
- At any stage of the selection process, if it is found that the particulars furnished by the candidate in the Application Form or testimonials are incorrect/false or the candidate does not meet the Eligibility Criteria Prescribed for the post, or has suppressed any material fact(s), his/her application shall be summarily rejected without making any further reference.
- I) Any canvassing by or on behalf of the candidate or bringing in any outside influence with regard to further the selection of the candidate shall be considered as a DISQUALIFICATION.

Dy. Gen. Manager (P) F Chief of Personnel, AIESL

	FORMAT OF APPLICATION FOR			
	To, Air India Engineering Services Limited Region			Paste recent Colour Photograph and Sign across (Passport size)
1.	Full Name (in Block letters): First	Middle	Surname	_
2.	Father's Name:			
				For Office use only
3.	Date of birth(DD/MM/YYYY) :			
	Age as on 01/08/2019: Years _	Months	Days	
5. 6. 7.	Place and State of Birth: Religion: Gender: Male /Female Nationality: a) Present <u>Address:</u>			
	b) Permanent Address:		Code:	_
	c) E-mail ID:			
	d) Mobile No : Alte	ernative Mobile/ La	ndline No	
9	a) Whether SC/ST/OBC/General:			
	SC ST	OBC	EWS	General
	(Indicate category to which you belong by	/ marking "X" in the	appropriate box)	
	 i) If SC/ST — attach copy of the caste certificate ii) If OBC, furnish current certificate including the Be as per the Central List of OBCs published h iii) If EWS, furnish Income and assets certificate 	e as per Central Gov ne "Non-Creamy La by the Govt. of India	rt. Format. yer Clause". OBC Commu a.	nity should
b)	Whether Ex-Servicemen : (If yes, furnish details of service, position held		YES /NO letails of experience after	release)
	(Attach copies of relevant trade in the Indust	ry documents.)		
c)	Whether working in any Govt./Semi-Govt./Pu YES /NO (If "YES" enclose "No Objection Certificate")	blic Sector Underta	iking or autonomous bod	y:

10. Educational Qualifications: (Matriculation / SSC onwards):-

Examination(s) passed (Specify Degree/ Diploma/Course)	Name of the University / Institution	Date, Month and year of passing	Duration	Percentage of Marks(Class/ Division)	For Office use only
l0th (SSC)					
12th (HSC or pre-degree)					I
ITI/Diploma (03 years)					
Degree					

11. Work Experience: (Starting from current):-

Name of the	Post held /			Nature of job	For Office use only
Company	Salary Drawn per	Period			
	annum	From	То	-	
					·
					-
					-

12. Particulars of Demand Draft (in favour of Air India Engineering Services Ltd., payable at.....)

Name & Address of the issuing bank and branch.	Date of Issue	Demand Draft No.	Amount	For Office use only

Declaration:

I hereby certify that the foregoing information is correct to the best of my knowledge and belief. I have not suppressed any material fact or factual information in the above statement. I am aware that in case I have given wrong information or suppressed any material fact or factual information, or I do not fulfill the eligibility criteria according to the advertisement, then my candidature will be rejected/ services terminated at any time without giving any notice or reason thereof.

Place

Date

(Signature of the Applicant)

List of documents to be submitted at the time of Trade Test/Assessment

Originals (along with a set of photocopy) to be brought for verification only

Please Tick "X"

1	Application Fee, wherever applicable
2	01 additional recent passport-size photographs
3	School leaving Certificate
4	10 th & 12 th Mark-sheet and Passing Certificate
6	ITI/Diploma/ Degree Mark-sheet and Passing Certificate (with copies of Mark-sheets of all Semesters), if applicable
7	Caste Certificate in case of SC/ ST/ OBC/EWS
8	Experience Certificate(s)
9	LMV & HMV Driving License Copy, if available
10	Discharge Certificate in case of Ex-Serviceman

For Official Use only

Category SC/ST/OBC/ EWS/GEN.	Age	Experience	Airline/ MRO Experience	Qualification	ELIGIBILITY FOR REIMBURSEMENT
	А	В	С	D	E
	Yes	Yes	Yes	Yes	Yes
	No	No	No	No	No

Reason for Rejection: - A____: B____: C____: D____: E____

Reimbursement of Fare to eligible SC/ST candidates - Skill Test/Trade Test

(Eligible SC/ ST candidates to get this form filled at the time of Skill test/Trade Test)

For Aircraft Technician /Skilled Tradesmen held on

Eligible SC/ST candidates, not employed in Govt./Semi Govt./Public Sector Undertaking/ Autonomous Body, and residing more than 80 kms away from the test centre are eligible to get reimbursement of 2nd class to & fro rail/ bus fare by the shortest route on production of <u>Xerox copy</u> <u>of fare, caste certificate, cheque leaf of bank account</u>. Such SC/ST candidates may fill in this form beforehand and attach copy of fare, caste certificate, cheque leaf. The candidate should attach this form with their application in the prescribed format to effect payment to them, if eligible for payment, in due course of time through ECS/ Money order. Incomplete application or application not attached with copy of fare, caste certificate, cheque leaf shall not be considered for reimbursement.

1.	Name:		
2.	Application No. /Registration No		
3.	Category - SC/ST		
4.	Address:		
5.	Name of bank(Attach cancelled /photo copy of self-account cheque)		
6. 7.	Bank Account no Bank IFSC No		
8.	Whether working in Govt./Semi Govt./Public Sector Undertaking/Autonomous Body Yes/No		
9.	Distance from Residence to the Centre and back (In Km.)		
10.	2 nd Class to &fro fare by shortest route by rail/Bus (in Rs.), PI give the details		

I state that the above information is true and correct.

Place: Date:

Name & Signature of the candidate

for office use only				
PERSONNEL	FINANCE			
Verified by:	Checked by:			
Approved by:	Paid by:			

For detailed information regarding the Application format, date and venue of the recruitment procedures and further particulars please visit our website – <u>www.airindia.in</u>

OBC FORMAT

Form of certificate to be produced by Other Backward Classes applying for appointment to posts under the Government of India.

District / Division of the State.

Thisisalsotocertifythathe/shedoesnotbelongtotheperson/sections(CreamyLayer)mentione

dincolumn3oftheScheduletotheGovernmentofIndia,DepartmentofPersonnelandTrainingO.

M.No. 36012/22/93-Estt.(SCT), dated 8.9.93.

Seal

District Magistrate Deputy Commissioner etc.

N.B. (a) The term 'ordinarily' used here will have the same meaning as in Section 20 of the Representation of the Peoples Act, 1950.

(b) Where, the certificates are issued by Gazetted Officers of the union Government or State Governments, they should be in the same form but countersigned by the District . Magistrate of Deputy Commissioner (Certificate issued by Gazetted Officers and attested by District Magistrate/Deputy Commissioner are not sufficient).

Annexure-2

Government (Name & Address of the authority issuing the certificate)

INCOME & ASSEST CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate No Date: VALID FOR THE YEAR_____ This is to certify that Shri/Smt./Kumari ______ son/daughter/wife of ____ permanent resident of ______ Village/St District______ in the State/Union Territory ____ Village/Street, Post Office _____ whose photograph is attested below belongs to Economically ____Pin Code____ Weaker Sections, since the gross annual income* of his/her family:** is below Rs. 8 Lakh (Rupees Eight Lakh only) for the financial year_____. His/her family does not own or possess any of the following assets***: 5 acres of agricultural land and above; 1 II. Residential flat of 1000 sq. ft. and above; Residential plot of 100 sq. yards and above in notified municipalities; III.

IV. Residential plot of 200 sq. yards and above in. areas other than the notified municipalities.

2. Shri/Smt./Kumari ______ belongs to the _____ caste which is not recognized as a Scheduled Caste, Scheduled Tribe and Other Backward Classes (Central List)

Signature with seal of Office_____

Name_____

Designation_____

Recent Passport size attested photograph of the applicant

- *Note 1 : Income covered all sources i.e. salary ,agriculture ,business, profession, etc.
- **Note 2: The term "Family" for this purpose include the person, who seeks benefit of reservation, his/her parents and siblings below the age
 of 18 years as also his/her spouse and children below the age of 18 years.
- ***Note 3 : The property held by a "Family" in different locations or different places/cities have been clubbed while applying the land or
 property holding test to determine EWS status.