AIR INDIA AIR TRANSPORT SERVICES LIMITED

(A WHOLLY OWNED SUBSIDIARY OF AIR INDIA LTD.)

WALK-IN-SELECTION FOR ENGAGEMENT OF SECURITY AGENTS ON FIXED TERM CONTRACT AT JAIPUR

Air India Air Transport Services Limited (AIATSL) is looking for bright and energetic Indian Nationals (Male & Female) to join us as Security Agents on a Fixed Term Contract for a period of 3 years at Jaipur. Interested candidates who fulfill the stipulated Eligibility criteria as on 1st Feb, 2019 are required to register themselves online by filling the ONLINE APPLICATION FORM and are also required to WALK-IN in person along with the DETAILED Application Form duly filled in (as attached along with this advertisement) along with the Documents mentioned in checklist in Original as well as one set of self-attested documents supporting their eligibility.

Walk in selection will be conducted at Jaipur for filling up of 29 vacancies of Screener/ Security Agent as detailed below.

Station	SC	ST	OBC	GEN.	Total
Jaipur	5	4	5	15	29

The details of **Date**, **Venue and Time are given below**:-

DATE

10.02.2019 (Sunday)

TIME

0830 HRS TO 1100 HRS

VENUE

Devidutt Dalmiya College of Physical Education, Keshav Vidhyapeeth, Jamdoli, Jaipur - 302031 The above vacancies will be filled first from those who have valid basic AVSEC and/ or Screener Certificates and the residual vacancies will be filled up from candidates who are Graduate in any discipline (without basic AVSEC and/ or Screener Certificate).

Separate Selection procedure would be followed for above mentioned two categories of candidates.

1 .ELIGIBILITY CRITERIA AS ON 01.02.2019

I) Educational Qualifications:

a) Candidates with valid Basic AVSEC and/or Screener Certificate:

Graduate in any discipline (minimum 3 years duration) from a recognized University with ability to speak Hindi, English and conversant with local language. They **MUST** possess BCAS basic AVSEC Certificate and/or Screener Certificate (12 days new pattern)

Preferable:

- i) BCAS Certified XBIS Screener(valid certification)
- ii) BCAS Certified In-line Screener(valid certification)

b) <u>Candidates who are Graduates in any Discipline (Without Basic AVSEC and/or Screener Certificate):</u>

Graduate in any discipline (minimum 3 years duration) from a recognized University with ability to speak Hindi, English and conversant with local language.

In case of Ex- Servicemen - who are Graduates, having a service record of minimum 15 years in the Armed Forces and who have been honorably discharged from the services during the preceding two years, age relaxation will be given as per rules.

Preferable:

- i) NCC 'B'/ 'C' Certificate
- ii) Proficiency in fire fighting
- iii) Knowledge of Industrial security
- iv) Knowledge in Disaster Management
- v) Knowledge of unarmed combat
- vi) Legal Knowledge
- vii) Armed forces/Police back grounds
- viii) Diploma/Certification course in Computers.

II) Height

	Male	Female
General	170 cms	157 cms
SC and OBC	165 cms	155 cms
ST, Gorkhas and those hailing from	162.5 cms	150 cms
North-East states and hilly areas		

Medical Certificate from the Registered Medical Practitioner duly signed and Stamped with MCI No. in original, indicating actual height in cms. and weight in kgs. must be attached with the application.

III) Upper age limit: as on 01.02.2019

For AVSEC Qualified Candidates	Candidates who are Graduates in any Discipline (Non-AVSEC Qualified Candidates)		
Upper age limit	Upper age limit		
General: Not above 31 years	General : Not above 28 years		
SC/ST : Not above 36 years	SC/ST : Not above 33 years		
OBC : Not above 34 years	OBC : Not above 31 years		
(inclusive relaxation of 3 yrs for	·		
possessing BCAS Basic AVSEC			
(12 days new pattern)			

2. EMOLUMENTS:

For AVSEC Qualified : Rs. 20,154/-: (Min wages per Month)

For Non-AVSEC Qualified : Rs. 17,654/-: (Min wages per Month)*

The wages will be revised from from time to time according to the Central Govt's notification on the subject.

3. <u>SELECTION PROCEDURE</u>:

(a) For AVSEC and/or Screener Certificate Candidates:

Candidates who are Graduates and holding valid Basic AVSEC and/or Screener Certificate would be required to undergo only Professional Competency Assessment on the same or next day. There will be no Physical Endurance Test (PET) and Written test for these candidates.

^{*} In addition to the above, on acquiring/having valid Basic AVSEC qualification & X-BIS certification, an additional allowances i.e Rs 1000/- for BASIC AVSEC and Rs 1500/- for X-BIS will be paid as applicable.

<u>Candidates who are Graduates in any Discipline (Non- AVSEC and/or Screener Certificate Candidates):</u>

Candidates who are Graduates will have to undergo a Physical Endurance Test (PET) comprising running of 100 meters in 16 seconds OR 1000 meters in 4.5 minutes as opted by the candidates, on the same day / following day(s). A relaxation of 6 seconds will be given to female candidates for running of 100 meters in Physical Endurance Test (PET). The PET will be an elimination round although no weightage will be given to PET for preparing Final Result.

Candidates who qualify in the PET would be required to undergo a Written Test with regard to Aviation Security Awareness on the same/ following day. There will be no negative marking in the written examination. This round is also an elimination round. Merit list will be prepared based on the marks obtained by the candidate in written test.

Those who qualify in Written Examination would then be required to undergo the Professional Competency Assessment (PCA) on the same/following day which will again be an elimination round.

(c) Dress code:

The candidates, in their own interest should come prepared for the Physical Endurance Test (PET) with appropriate clothing like tracksuit / pair of shorts and running shoes, etc. and in Formal attire for appearing in Professional Competency Assessment.

4. HOW TO APPLY:

- candidates meeting the eligibility criteria as on **01.02.2019**, are required to register themselves **online first** by filling the ONLINE Application Form. The Candidate should come at the Venue mentioned above **on 10.02.2019** with the printouts of both **ONLINE Application Form as well as duly filled DETAILED Application Form** (available on the Company web-site www.airindia.in) along with **all Original Certificates/Testimonials** mentioned in CHECKIST in support of Date of Birth, Educational Qualification, NCC Certificate, Doctor's Certificate for height and weight, Caste Certificate (for SC/ST/OBC Candidates), Discharge Certificate (for Ex-Servicemen), Experience Certificate (if any) with 2 recent passport size photographs. Candidates would also be required to furnish **self-attested copies of all the certificates/ testimonials** as mentioned above.
- ii) For Candidates belonging to OBC category: The category certificate should be in the prescribed format including the "Non-Creamy layer clause" issued by the Competent

Authority for employment under Government of India and should be as per the **Central list of OBC's published by the Govt of India**. Please also note that the validity of the "Non-Creamy layer should not be older than 6 (six) months from the date of the eligibility i.e. **01.02.2019**.

- iii) A recent (not more than 3 months old) colored passport size photograph of the full face (front view) should be pasted neatly in the space provided in the Detailed Application Form.
- iv) Candidates are also required to bring an **A/c Payee Demand Draft for an amount of Rs. 500/-** (Rupees Five Hundred only) in favour of "**Air India Ltd.**", payable at **DELHI**, as non- refundable Application Fee (Not applicable for SC/ST/Ex SM). Please mention your Full Name and Mobile number on the reverse of the Demand Draft.
- v) Candidates working in Government/Semi-Government/Public Sector Undertakings or autonomous bodies, must walk-in with the completed Application Form <u>routed through proper channel</u> or along with "<u>No Objection Certificate</u>" from their present employer.

5. GENERAL CONDITIONS:

- i) The short listed candidates will be considered for engagement on a Fixed Term Contract basis (FTC) for a period of three years, at Jaipur, subject to their Medical fitness, prescribed for the position. Selected candidates have to join at the station of engagement then only the appointment will come into force.
- ii) Selected Candidates will have to bear the cost of the Pre-Engagement Medical Examination(s).
- iii) For the selection process i.e. PET and Written Test, candidates may be required to stay back for a day or two at their own expenses, if required. No reimbursement shall be made in this regard.
- iv) Period of Contract: Fixed Term Contract (FTC) for a period of three years.
 - (a) The FTC will be renewable only on clearing BASIC AVSEC Course in maximum number of FIVE chances and subject to satisfactory performance.
 - (b) The Contract could also be terminated earlier at the discretion of the Management during the validity of the contract, and/or in the event of unsatisfactory performance. The job is transferable to any station in India.

- v) Selected Candidates will be required to furnish a Bank Guarantee for an amount of Rs. 25,000/- (Rupees Twenty five thousand only) for a period of 3 years. In case of their leaving the Company without notice or their engagement is terminated due to reasons attributable to them, the Bank Guarantee will be revoked in favor of the Company.
- vi) SC/ST candidates who appear for the Professional Competency Assessment (PCA), residing beyond 80 kms from the venue, and not employed in any Government/ Semi-Government/ Public Sector Undertaking or Autonomous Bodies, will be reimbursed second class to & fro rail / bus fare by the shortest route as per rules, subject to submission of a request in the prescribed format and on production of evidence/ ticket to that effect.
- vii) The applicants must ensure that they fulfill all the eligibility criteria, as on 1st February, 2019, and that the particulars furnished by them in the application are correct in all respects. At any stage of the Selection Process, if the particulars provided by the applicants in the application or testimonials attached/provided are found incorrect / false, or not meeting with the eligibility criteria prescribed for the post, the candidature is liable to be rejected and, if appointed, services will be terminated, without giving any notice or reasons thereof.
- viii) Any canvassing by or on behalf of the candidate with regard to their engagement / selection shall be considered as **DISQUALIFICATION**.
- ix) The DETAILED Prescribed format of Application is attached. You are also advised to first enroll yourself ONLINE. Also Kindly Register yourself ONLINE and take printouts of both.

<u>IMPORTANT:</u> ONLINE Registration is Compulsory and open till 08/Feb/2019 2359 Hrs at our website <u>www.airindia.in</u>. All Candidates are advised to bring printouts of both (ONLINE APLICATION FORM and DETAILED APPLICATION FORM) at the time of Walk-In Selection on 10.02.2019.

AIR INDIA AIR TRANSPORT SERVICES LIMITED (A WHOLLY OWNED SUBSIDIARY OF AIR INDIA LTD)

JAIPUR

For Office Use Only

Token No.	SC/ST/OBC/GEN	Eligible/Not-	Remarks				
	/EX-SM	Eligible(E/NE)					
Token / slip is	sued at the time of registration to be	Signature of the					
at	tached with Application	Registering Officer					
To,	DETAILED APPLIC	CATION FORM	Paste				
	eri (East),	ΓD.	Recent color Photograph & sign across				
POSITION A	APPLIED FOR : SECURITY AGEN	<u>NT</u>					
STATION APPLIED FOR:							
1. Full Na	me : (In BLOCK letters)						
Fir	First Middle Surname						
2. Father'	2. Father's Name:						
3. Date of Birth: (DD/MM/YYYY)							
4. Place a	4. Place and State of Birth:						
5. Addre	5. Address for correspondence :						

State :

Pin Code

:	8	:
-	_	-

a)	Telephone No:	Mobile No (1)				
b)) Alternate Mobile No Landline with STD Code					
c)	c) Email ID:					
6.	Gender:	Male/Female				
7.	7. Marital status	: Mark 'X' in approp	oriate box.			
Un	married	Married	Divorce	Widow (er)	Separated	
8.	(a) Nationality:_		(b) Indian Passpo	ort Holder: YES/N	4O	
9.	Religion:					
10.	Mother Tongue:		11. PAN NO:			
12.	Aadhar Card	l No. :				
13.						
15.	,	in the appropriate	neral: Indicate Categor box. (ALSO MENTIO	•	•	
SC	S	Т	OBC	General		
	If OBC, furni			n Creamy layer c	lause". OBC community	
	b) Whether l	belong to ST, Gork	thas or hailing	: Yes/	No	
		h-East Stations & I	•			
		ose "Hilly area Ce	rtificate ."	V	/ N I	
	<i>'</i>	Ex-Serviceman	arvice position held	: Yes	etails of experience after	
		attach copies of rele		date of release, de	rans of experience after	
	d)Whether fr (Furnish	om Police Services details)	S	: Yes	/ No	
	Semi-Go Undertal	working in any Go ovt. / Public Sector king or autonomou , enclose "No Obje	s body	: Yes	/ No	

16. Education Qualifications: (Matriculation / SSC onwards)

Examination(s) Passed (specify Degree e.g. BA/Bsc / Bcom,etc. /Diploma/course)	Name of the University / Institution	Date, Month & Year of Passing	Duration	Percentag e of marks (class / Division)
10th (SSC)				
12th (HSC or Pre- Degree) Graduation				
Any other (specify)				

17. Fluency in languages: Mark 'X' in a appropriate column.

Language	Read	Speak	Write	Remarks*
a) English				
_				
b) Hindi				
Local(Specify)				
Others (Specify)				
, , , , , , , , , , , , , , , , , , , ,				
* T 1' , 1 ,1	C +:C: + / I		1 1.1 1	

^{*} Indicate whether any Certificate / Language Course done and the duration of the course, along with a copy of such Certificate.)

18. Work Experience (if any):

Organization	Post Held	Period of Service		Nature of Job
		From	То	

19.	Technical Qualification
17.	recimient Qualification

		Date of §	getting		Va	lidity
		certificat	ion Fron	1		То
	AVSEC					
	X-BIS					
	NCC Certifica	ate				
	"B"					
	"C"					
20.	•	case pending aga arnish full details o	-	-		Yes No
	` '	re you ever arreste s, furnish full deta				Yes No
1.		Demand Draft iss Air India Ltd. pa		ELHI)		
	Name & Address of issuing Bank& Branch	Date of Issue	De	mand Dr	aft No	Amount
2.	Relatives work	king in Air India L	td. or its su	bsidiary	companies:	
	Name	Designatio	n Com	oany	Relationship)
3.	knowledge and	belief. I have not	t suppress	ed any r	naterial fact (rrect to the best of mor factual information wrong information of
	according to the without giving an	e advertisement, ny notice or assign	my candid ning reason	ature w	ill be rejected ore.	il the eligibility criteri I / services terminate
	-	that in case of any esponsible for tha				e Test (PET), Air Indi ir India
lace :			_		(Signatura of	applicant)
Date :					(Signature of	аррисані)

<u>CHECKLIST</u>: <u>List of Documents (copies) to be attached with the Application</u>: (Please also bring all ORIGINAL DOCUMENTS / CERTIFICATES for verification only)

1.	Demand Draft , wherever Applicable
2.	10 th Standard/ Matriculation, Mark-Sheet & Passing Certificate
3.	12 th Std / Pre-Degree Mark-sheet and Passing Certificate
4	Graduation Certificate or Provisional Certificate
5.	NCC "B, C" / Basic AVSEC / X-BIS Certificate
6.	Doctor's Certificate (in original) for Height & Weight
7.	Caste Certificate in case of SC / ST / OBC candidates
8.	Discharge Certificate in case of Ex-Servicemen
9.	Experience Certificate if any
10.	Hilly Area Certificate wherever applicable
11.	Aadhar Card Copy
12.	Documents in regard with point no. 20 of Application Format