

न्यूक्लियर पाँवर कॉर्पोरेशन कारपोरेशन ऑफ इंडिया लिमिटेड

(भारत सरकार का उदयम A Government of India Enterprise)

कुडनकुलम न्यूरिक्लयर पाँवर प्रोजेक्ट

कुडनकुलम पोस्टय़राधापुरम तालुक, तिरूनेलवेली जिला, तमिलनाडु-627106

निपसं: U40104MH1987GOI149458

वेबसाइट पता: www.npcil.nic.in

मानव संसाधन प्रबंधन

विज्ञापन सं. 01/केकेएनपीपी/मासंप्र/2018

आवेदन प्राप्तस करने की अंतिम तिथि 21.05.2018

न्यूनिक्लयर पाँवर कार्पोरेशन ऑफ इंडिया लिमिटेइ भारत में न्यूक्लियर प्रौद्योगिकी के सभी पहलुओं नामतः नाभिकीय रिएक्टरों के स्थल चयन, डिजाइन, निर्माण, कमीशनिंग, प्रचालन, अनुरक्षण, नवीकरण, आधुनिकीकरण एवं उन्नयन, संयंत्र आयु विस्तार, अपशिष्ट प्रबंधन तथा डिकमीशनिंग में एक ही शीर्ष के नीचे व्यापक क्षमता वाले परमाणु ऊर्जा विभाग, भारत सरकार के अंतर्गत प्रीमियर सार्वजनिक क्षेत्र का उद्यम है। कुडनकुलम न्यूएक्लियर पाँवर प्रोजेक्टत(केकेएनपीपी) न्यूक्लियर पाँवर कांपीरेशन ऑफ इंडिया लिमिटेड की एक इकाई है क्षेकेएनपीपी इन विविध चुनौतीपूर्ण उत्तरदायित्वों के निर्वहन के लिए वृत्तिकाग्राही प्रशिक्षार्थी/तकनीशियन"बी" (समूह- सी) और वृत्तिकाग्राही प्रशिक्षार्थी/वैज्ञानिक सहायक -"बी" (समूह-बी) के पद के लिए आवेदन पत्र आमंत्रित करता है।

रिक्ति विवरण वृत्तिकाग्राही प्रशिक्षार्थी/तकनीशियन-"बी" -117 संख्याश वृत्तिकाग्राही प्रशिक्षार्थी/वैज्ञानिक सहायक-"बी" - 62 संख्याू

वृत्तिकाग्राही प्रशिक्षार्थी/तकनीशियन-"बी"

पदों की कुल संख्याप- 117 (आबंटन अ.ज.जा.-2, अ.जा.-23, अ.पि.व.-33, अनारक्षित-59 और 04 पद विकलांग व्यतिक्तयों के लिए आरक्षित हैं 2-ओएच, 1एचएच, 1वीएच)

क्रसं.	_	पदों की	शैक्षणिक अर्हता	-0
	विषय	संख्या ी	(परियोजना प्रभावित व्यक्तियों से अन्यस के लिए	परियोजना प्रभावित व्यक्तियों
1.	ए) संयंत्र	42	एचएससी (10+2) या आईएससी (विज्ञान विषयों	एचएससी (12वीं कक्षा) परीक्षा में उत्तीेर्णजिसमें
	प्रचालक		के साथ) विज्ञान और गणित विषयों में प्रत्येचक मे	विज्ञान और गणित विषयों में प्रत्येएक में न्यीूनतम
			न्यानतम 50% अंक होने चाहिए।	40% अंक होने चाहिए और कम से कम
			कम से कम एसएससी स्तजर की परीक्षा में अंग्रेजी एक विषय के रूप में होना चाहिए।	एसएससी स्त र की परीक्षा में अंग्रेजी एक विषय के रूप में होना चाहिए।
2.	बी)	20	एसएससी(10वीं कक्षा) परीक्षा में उत्तीसर्ण, जिसमें	i) एसएससी परीक्षा उत्तीरण्, विज्ञान एवं गणित
	इलेक्ट्रिशयन		विज्ञान विषयों एवं गणित में प्रत्येकक में न्यूनतम 50% अंक होने चाहिए और इलेक्ट्रिशयन/	के साथ और इलेक्ट्रिशियन/ इलेक्ट्रॉनिक मैकनिक/इंस्ड्रु□मेंट मैकनिक /फिटर/टर्नर/
	सी) इलेक्ट्रॉ⊔निक मैकेनिक	03	इलेक्ट्रॉनिक मैकनिक /इंस्ड्डुंंग्मेंट मैकनिक /फिटर/ टर्नर/मशीनिष्टक्षेल्ड्र/ड्राफ्टसमैन(यांत्रिक)/प्लंग्बर ट्रेड में 2 वर्ष का आईटीआई प्रमाणपत्र पाठ्यक्रम।	मशीनिष्टामेल्ड्/ड्राफ्टसमैन(यांत्रिक)/प्लंइबर ट्रेड में 2 वर्ष का आईटीआई प्रमाणपत्र पाठ्यक्रम। ii) जिस ट्रेड के लिए आईटीआई पाठ्यक्रम की
	डी) इंस्डु□मेंट मैकनिक	11	जिस ट्रेड के लिए आईटीआई पाठ्यक्रम की अवधि 2 वर्षों से कम है, अभ्यवर्थियों को पाठ्यक्रम पूर्ण होने के बाद न्यू नतम 1 वर्ष का संगत कार्य में	हाना चाहिए।
	ई) फिटर	31	अनुभव होना चाहिए।	iii) कम से कम एसएससी स्तईर की परीक्षा में अंग्रेजी एक विषय के रूप में होना चाहिए।

एफ) टर्नर	02	कम से कम एसएससी स्तपर की परीक्षा में अंग्रेजी	नोट: यह नोट किया जाए कि जिला प्राधिकारियों
		एक विषय के रूप में होना चाहिए।	द्वारा जारी रोजगार प्रमाणपत्र के आधार पर
जी) मशीनिष्ट	02		क्डनक्लम न्यूेक्लियर पॉवर प्रोजेक्टा
			(केकेएनपीपी) के लिए जिनकी भूमि का
एच) वेल्डषर	03		अधिग्रहण किया गया हो , उन्हेंप पीएपी के अर्हता
			अंक की प्रतिशतता में छूट दिया जाएगा , बशर्ते
आई)	02		कि पीएपी के एक परिवार से एक व्याक्ति के
ड्राफ्टसमैन			लिए रोजगार के लिए विचार किया जा सकता है,
(यांत्रिक)			जिसका भूमि अधिग्रहण केकेएनपीपी के लिए
जे) प्लं बर	01		किया गया हो।

विकलांग व्यकिक्सिपीडब्यूक⊔⊔े)डी

विकलांग व्यक्तयों के लिए निम्नललिखित पदों की पहचान किए गए हैं।

पद का नाम	विकलांगता की पहचान	शीर्षक
ए) संयंत्र प्रचालक	ओएल, एचएच	ओएल=एक पैर
बी) इलेक्ट्रिशयन	ओएल, एचएच	एचएच= बधिर बीएल= दोनों पैर
सी) इंस्ड्रु□मेंट मैकनिक	ओएल, एचएच	बी= दृश्य विकलांगता
डी) फिटर	ओएल, बीएल, बी, एलवी, एचएच	एल वी = कम दृष्टि
ई) टर्नर	ओएल, एलवी, एचएच, बी	ओ एच = शारीरिक दुर्बलता वी एच = दृष्टि दुर्बलता
एफ) मशीनिष्ट,	ओएल, एलवी, एचएच, बी	, and the second
एच) वेल्डषर	ओएल, एचएच	
जे) प्लंएबर	ओएल, एचएच	

दिनांक 29/12/2005 के कार्यालय ज्ञापन सं. 36035/3/2004-स्था(आ.) के अनुसार विकलांगता की परिभाषा।

विवरण	वृत्तिकाग्राही प्रशिक्षार्थी/तकनीशियन "बी"		
आयु	दिनांक 21.05.2018 को 18 से 24 वर्ष के बीच होनी चाहिए।		
	1. अ.जा. के होने पर 05 वर्षों और अ .पि.व. हेतु 03 वर्षों का छूट दिया गया है। विकलांग व्यतिक्तयो		
	के मामले में 10 वर्ष की छूट है। अ .जा. सहित विकलांग अभ्यवर्थी हेतु 15 वर्षों की छूट है। अपिव		
	के साथ विकलांग अभ्य.र्थी हेतु 13 वर्षों की छूट है।		
	2. इस मुक्तज विज्ञापन के अनुसार सीधी भर्ती के लिए जो एनपीसीआईएल कर्मचारी आवेदन कर रहे हैं		
	उन पर आयु सीमा को ध्यान में लिए बिना विचार किया जाएगा बशर्ते वे अन्य पात्रता मानदंडों को		
	पूरा करते हों।		
	3. एनपीसीआईएल के साथ संविदा/नियत अवधि आधार पर कार्य करने के अनुभव के अनुरूप विहित		
	आयु सीमा में अधिकतम 05 वर्ष की अतिरिक्त छूट दी जाएगी		
	नोट: शैक्षणिक अर्हता और अंक प्रतिशत में कोई छूट नहीं दी जाएगी और ये उनके पद के लिए अर्हता		
	आवश्यीकता के अनुसार होगा।		
प्रशिक्षण की अवधि	2 वर्ष (प्रशिक्षण की अविध में कमी अथवा वृद्धि की अनुमित नहीं है)		
प्रशिक्षण के दौरान वृत्तिका	1ले वर्ष के लिए ₹ 10500/- प्रति माह (समेकित)		
	2रे वर्ष के लिए ₹ 12500/- प्रति माह (समेकित)		
शारीरिक मापदण्डष	न्यूरनतम ऊँचाई160 सेमी		
	न्यूरनतम वजन 45.5 केजी (100 एलबीएस)		
	उच्चर योग्यज मामलों में इकाई प्रधान द्वारा उपरोक्तक शारीरिक मापदण्डष में छूट दिया जा सकता है।		

अन्यड भत्ते प्रशिक्षण सफलतापूर्वक पूरा करने के बाद।

ग्रेड, स्तष्रप्रारंभिक वेतन और अन्या प्रशिक्षण के दौरान निष्पाबदन के आधार पर सफल प्रशिक्षार्थियों कोसीसीएस(आरपी) नियमों के अन्सार 7वें केवेआ वेतन के स्तकर 3 में प्रारंभिक वेतनर21,700/- (निगम नियमों के अनुसार समय - समय पर यथा स्वीिकार्य केन्द्री□य मंहगाई अत्तातांतान शिक्षण सहायता , केन्टीकन सब्सिडी, साइट अत्ताःै केबल टीवी प्रतिपूर्ति, समाचार-पत्र प्रतिपूर्ति, चिकित्साव सहायता परिवहन सुविधा/भत्तामधुलाई भत्ता। परिवार आवास, विदयालय सुविधा आदि) के साथ तकनीशियन/बी के पद पर नियुक्ति हेत् विचार किया जाएगा। यदयपि आमेलन के लिए निर्धारित अंकों से कम अंक प्राप्तत करने वाले प्रशिक्षार्थीयों का आमेलन नहीं किया जाएग और प्रशिक्षण से मुक्तर कर दिया जाएगा। प्रशिक्षार्थियों का आमेलन इसके अलावा कंपनी की श्रमशक्ति की आवश्यरकताओं रिक्तियों की उपलब्धिता प्रबंधन के मुल्यारकन के अनुसार आमेलन के लिए प्रशिक्षार्थीयों की उपयुक्तिता और आमेलन के लिए सक्षम प्राधिकारी के अन्मोदन के अधीन है।

.चयन पद्धति:

चरण 1- प्रारंभिक परीक्षण

चयन प्रक्रिया 3 चरणों में होगी।

प्रारंभिक परीक्ष्णः

अभ्यरर्थियों को शार्टलिस्टह करने के लिए स्क्री निंग परीक्षा आयोजित की जाएगी। स्क्री□निंग परीक्षा का प्रप सभी विषयों के लिए समान होगा और निम्ननलिखित प्रपत्र में होगा।

- 1. गणित, विज्ञान और सामान्यक्जानकारी के साथ 50 बहु विकल्पस वाले प्रश्न(मार उत्तकरों का विकल्प के साथ परीक्षा 1 (एक) घंटे का होगा।
- 2. प्रत्येिक सही उत्तऔर के लिख (तीन) अंक दिया जाएगा और प्रत्येक गलत उत्तपर के लिए01 (एक) अंक काटा जाएगा।
- 3. परीक्षा आवश्यतकताओं के आधार पर एकल/बह सत्र में आयोजित किया जाएगा।
- 4. अर्हता मानदंड: अर्हता मानदंड निम्नाानुसार होगा: सामान्यप वर्ग(युआर)- 40% अंक; अ.जा./अ.ज.जा./अ.पि.व.-30% अंक। तदन्सार , चरण-2 के लिए सामान्यप अभ्य(थीं क्रे40% अंक के साथ और अ.जा./अ.ज.जा./अ.पि.व. अभ्य%थीं क्रे30% अंक के साथ स्रीा न्ड्र आउट किया जाएगा।

चरण 2- प्रगत परीक्षण

प्रगत परीक्षणः

चरण-II (प्रगत परीक्षा) में उत्तीिर्णक्षभ्यरर्थियों कोशारीरिक परीक्षण / क्षमता परीक्षा/ड़ाइविंग परीक्षा के लिए ब्लाया जाएगा।

- 1. चरण-1 में उत्तीरर्ण सभी अभ्यतर्थी को उनके संबंधित ट्रेड में प्रगत परीक्षण देना होगा।
- 2. परीक्षा 02 (दो) घंटे अवरिध की होगी।
- 3. प्रचालक प्रशिक्षार्थी (श्रेणी-II) के लिए प्रश्नस के स्तडर एचएससी या आईएससी के पाठ्यक्रम के आधार पर होंगे और अन्यथ श्रणी। प्रशिक्षार्थी (एसएससी+आईटीआई) के लिए उनके संबंधित आईटीआई ट्रेड
- 4. परीक्षा में 50 बह विकल्पस वाले प्रश्नृ होंगे(चार उत्त+रों का विकल्पई) और प्रत्यीबाही उत्त र के लिए 03 (तीन) अंक दिया जाएगा और प्रत्याकगलत उत्तरं के लिए 01 (एक) अंक काटा जाएगा।
- 5. अर्हता मानदंड: अर्हता मानदंड निम्नापन्सार होगा: सामान्य वर्ग(यूआर)- 30% अंक; अ.जा./अ.ज.जा./अ.पि.व.-20% अंक। तदन्सार , चरण-3 के लिए सामान्य अभ्य(थीं कोर30% अंक के साथ और अ.जा./अ.ज.जा./अ.पि.व. अभ्यअर्थी कोर20% अंक के साथ स्क्री न्डय आउट किया जाएगा।
- 6. केवल चरण-2 में प्राप्तं अंक के आधार पर चरण -2 के बाद अभ्येथियों की योग्याता सूची तैयार की जाएगी। कोई प्रतीक्षा सूची तैयार नहीं की जाएगी।
- 7. बराबरी की स्थिति में , योग्यउता सूची में स्थिति निर्धारण करने के लिए एक उन्मूईलन पैरामीटर का उपयोग किया जाएगा।
- 8. अभ्यार्थियों को एक ही दिन प्रांरिभक और प्रगत परीक्षण देना है। प्रारंभिक परीक्षण स्बह सत्र में होगा और चरण-2 के लिए स्क्री□न्डी इन किए अभ्यार्थियों हेत् प्रगत परीक्षण दोपहर/शाम के सत्र में आयोजित किया जाएगा।

चरण 3- कौशल परीक्षण	कौशल परीक्षण:	
	1. चरण-2 के बाद योग्याता सूची के आधार पर , प्रत्येपक ट्रेड में कौशल परीक्षण के लिए अभ्यपर्थियों को	
	शार्टलिस्टण किया जाएगा।	
	2. कौशल परीक्षण के लिए शार्टलिस्टेिड अभ्य थियों की संख्या चरण-2 में अईता प्राप्तच अभ्यकर्थियों व	
	संख्याि के आधार पर होगी लेकिन प्रत्ये्क ट्रेड के रिक्तियों की संख्या से 5 गुणा से ज्या्दा नहीं	
	होगी।	
	3. कौशल परीक्षण केवल गो/नो-गो आधार पर अर्हता प्रकृति की होगी। यद्यपि , श्रेणी-।। प्रचालक	
	प्रशिक्षार्थीयों के लिए कोई कौशल परीक्षण नहीं होगी जिसके लिए निर्दिष्टी अर्हता एचएससी/आईएससी	
	है।	
	4. कौशल परीक्षण में उत्तीरर्ण होने वाले अभ्य थियों को शार्टलिस्टो किया जाएगा और चरण-2 में प्राप्तप	
	अंकों के आधार पर योग्यतता के क्रम में सूचीबद्ध किया जाएगा।	
प्रमाणपत्रों का सत्या पत	चरण-2 में शार्टलिस्टेकड अभ्य थियों की विश्वससनीयता/कौशल परीक्षण में शामिल होने से पहले उनकी सभ	
	शैक्षणिक अर्हता प्रमाणपत्र, अ.जा./अ.ज.जा./अ.पि.व./पीडब्यूण□□□डी प्रमाणफ्कायु और अन्यर मूल प्रमाण पत्रों	
	के साथ सत्याणित किए जाएंगे।	
	चरण-2 के बाद शार्टलिस्टेेड सभी अभ्य.र्थियों को अभ्यकर्थियों के प्रमाणपत्र सत्याौपन के बाद ही ट्रेड/कौश	
	परीक्षण में शामिल होने की अनुमति दी जाएगी। प्रमाण पत्रों की मूल और फोटो प्रतियों के बिना	
	अभ्न्रिथयों को चरण-3 के लिए अनुमित नहीं दी जाएगी। जिन अभ्यार्थियों के लिए ट्रेड/कौशल परीक्षण लागू	
	नहीं है और प्रमाणपत्रों की मूल एवं फोटो प्रति नहीं रहने पर सरसरी तौर पर अस्वीिकृत कर दिया जाएगा।	
	अतः आवेदन करने से पहले सभी अभ्य थीं ध्यािन दें कि वे सभी पात्रता मानदंड पूरा करते हैं।	

वृत्तिकाग्राही प्रशिक्षार्थी/वैज्ञानिक सहायक-"बी"

पदों की कुल संख्याे- 62 (आबंटन अ.ज.जा.-5, अ.जा.-9, अ.पि.व.-17, अनारिक्षत-31 और 02 पद विकलांग व्यतिक्तयों के लिए आरिक्षित हैं 1-ओएच ; 1-एचएच)

		٠. ٠	, ,	1
क्रसं.	विषय के	पदों की	शैक्षणिक अर्हता	अन्यष शर्ते
	अनुसार पद	संख्या		310 44 (10)
1.	ए) यांत्रिक	22	भारत सरकार, मानव संसाधन विकास मंत्रालय से	अभियांत्रिकी में डिप्लोतमा एसएससी/एचएससी के
	अभियांत्रिकी		मान्यसता प्राप्तव न्यूनतम् % अंकों के साथ यांत्रिक	बाद तीन वर्ष की होनी चाहिए।
			अभियांत्रिकी में डिप्लोतमा	
				एसएससी अथवा एचएससी स्तूर परीक्षा में
	बी) विद्युत	12	भारत सरकार, मानव संसाधन विकास मंत्रालय से	अंग्रेजी एक विषय के रूप में होना चाहिए।
	अभियांत्रिकी		मान्यंता प्राप्ता न्यूनतम 60% अंकों के साथ	नोट: X (एसएसएलसी)+आईटीआई के बाद 2तीय
			इलेक्ट्रिकल, इलेक्ट्रिकल एंड इलेक्ट्रॉ⊔निक्स0	वर्ष डिप्लो मा में पार्श्वििक प्रविष्टि(12वां कक्षा)
			अभियांत्रिकी में डिप्लोेमा	द्वारा डिप्लोममा पर विचार नहीं किया जाएगा।
	सी) रसायन	80	भारत सरकार , मानव संसाधन विकास विकास	
	अभियांत्रिकी		मंत्रालय से मान्य ता प्राप्त न्यूनतम60% अंकों के	
			साथ रासायनिक अभियांत्रिकी में डिप्लोममा	
	डी)	05	भारत सरकार, मानव संसाधन विकास मंत्रालय से	
	इलेक्ट्रॉ□निक्सा		मान्यसता प्राप्तव न्यूनतम 60% अंकों के साथ	
	अभियांत्रिकी		इलेक्ट्रॉ⊔निक्स् इलेक्ट्रॉ⊔निक्स0 एंड कम्युयनिकेशन	
			अभियांत्रिकी, इलेक्ट्रॉेनिक्सि एंड इंस्ड्रु मेंटेशनमें	
			डिप्लोतमा	
	ई) इंस्ड्रु□मेंटेशन	02	भारत सरकार, मानव संसाधन विकास मंत्रालय से	
	अभियांत्रिक <u>ी</u>		मान्यसता प्राप्तव न्यूनतम 60% अंकों के साथ	
			इंस्डुं । मेंटेशन इलेक्ट्रॉ । निक्सा एंड इंस्डु । मेंटेशन और	
			इंस्डुं । मेंटेशन एंड नियंत्रण अभियांत्रिकी में डिप्लोकमा	

एफ) कंप्यूनटर	01	भारत सरकार, मानव संसाधन विकास मंत्रालय से	
विज्ञान		मान्यीता प्राप्तण न्यूनतमः 0% अंकों के साथ कंप्यूसटर	ţ
		विज्ञान, कंप्यू टर अभियांत्रिकी और आईटी में	
		डिप्लोनमा	
जी) सिविल	02	भारत सरकार, मानव संसाधन विकास मंत्रालय से	
अभियांत्रिकी		मान्यसता प्राप्तव न्यूनतम् % अंकों के साथ सिविल	
		अभियांत्रिकी में डिप्लोतमा	
ए) बी.एससी.,	08	न्यूनतम 60%अंकों के साथ बी.एस.सी. । बी.एस.सी.	एचएससी (10+2) स्तिर में गणित अनिवार्य है।
भौतिकी		में भौतिकी प्रधान विषय के रूप में तथा रसायन /	बी.एस.सी में गणित प्रधान विषय के रूप के
		गणित/साँख्यिकी/इलेक्ट्रॉनिक्स एवं कंप्यूटर विज्ञान	अभ्यसर्थी योग्य् नहीं हैं।
		सहायक विषय के रूप में या भौतिकी, रसायन और	
		गणितविषय समान महत्व के साथ।	एसएससी या एचएससी स्त र परीक्षा में अंग्रेजी
बी) बी.एससी.,	02	न्यूनतम 60%अंकों के साथ बी.एस.सी. । बी.एस.सी.	एक विषय के रूप में होना चाहिए।
रसायन		में रसायन प्रधान विषय के रूप में तथा भौतिकी /	
		गणित/साँख्यिकी/इलेक्ट्रॉनिक्स एवं कंप्यूटर विज्ञान	
		सहायक विषय के रूप में या भौतिकी, रसायन और	
		गणितविषय समान महत्व के साथ।	
	जी) सिविल अभियांत्रिकी ए) बी.एससी., भौतिकी	विज्ञान जी) सिविल अभियांत्रिकी ए) बी.एससी., भौतिकी बी) बी.एससी.,	विज्ञान मान्यीता प्राप्तण न्यूनतम् 60% अंकों के साथ कंप्यूस्टर विज्ञान, कंप्यू टर अभियांत्रिकी और आईटी में डिप्लोनमा जी) सिविल शारत सरकार, मानव संसाधन विकास मंत्रालय से मान्यसता प्राप्तव न्यूनतम् 60% अंकों के साथ सिविल अभियांत्रिकी में डिप्लोतमा ए) बी.एससी., शौतिकी 08 न्यूनतम 60% अंकों के साथ बी.एस.सी. । बी.एस.सी. में भौतिकी प्रधान विषय के रूप में तथा रसायन / गणित/साँख्यिकी/इलेक्ट्रॉनिक्स एवं कंप्यूटर विज्ञान सहायक विषय के रूप में या भौतिकी, रसायन और गणितविषय समान महत्व के साथ। बी) बी.एससी., रसायन 02 न्यूनतम 60% अंकों के साथ बी.एस.सी. । बी.एस.सी. रसायन और गणितविषय समान महत्व के साथ। सहायक विषय के रूप में या भौतिकी, रसायन और गणित/साँख्यिकी/इलेक्ट्रॉनिक्स एवं कंप्यूटर विज्ञान सहायक विषय के रूप में तथा भौतिकी / गणित/साँख्यिकी/इलेक्ट्रॉनिक्स एवं कंप्यूटर विज्ञान सहायक विषय के रूप में या भौतिकी, रसायन और

विकलांग व्यरक्ति(पीडब्य्य⊔)ःःडी

विकलांग व्यरिक्तयों के लिए निम्नसिलखित पद पहचान किए गए हैं।

विषय के अनुसार पद	विकलांगता की पहचान	शीर्षक
ए) यांत्रिक अभियांत्रिकी	ओए, ओएल, एचएच	ओए=एक हाथ
बी) विद्युत अभियांत्रिकी	ओएल	ओएल=एक पैर एचएच= बधिर
सी) रसायन अभियांत्रिकी	ओए	बीएल= दोनों पैर
डी) इलेक्ट्रॉ□निक्सि अभियांत्रिकी	ओए, ओएल, बी, एलवी, एचएच	बी= दृश्या विकलांगता
ई) सिविल अभियांत्रिकी	ओए, ओएल, एचएच	एल वी = कम दृष्टि ओ एच = शारीरिक दुर्बलता

दिनांक 29/12/2005 के कार्यालय ज्ञापन सं. 36035/3/2004-स्थाह्मा.) के अनुसार विकलांगता की परिभाषा।

विवरण	वृत्तिकाग्राही प्रशिक्षार्थी/वैज्ञानिक सहायक "बी"		
आयु	दिनांक 21.05.2018 को 18 से 25 वर्ष के बीच होनी चाहिए। 1. अ.जा. के होने पर 05 वर्षों और अ .पि.व. हेतु 03 वर्षों का छूट दिया गया है। विकलांग व्यपिक्तयों के मामले में 10 वर्ष की छूट है। अ .जा. सिहत विकलांग अभ्य थीं हेतु 15 वर्षों की छूट है। अपिव के साथ विकलांग अभ्य थीं हेतु 13 वर्षों की छूट है। 2. इस मुक्तज विज्ञापन के अनुसार सीधी भर्ती के लिए जो एनपीसीआईएल कर्मचारी आवेदन कर रहे हैं उन पर आयु सीमा को ध्यान में लिए बिना विचार किया जाएगा बशर्ते वे अन्य पात्रता मानदंडों को पूरा करते हों। 3. एनपीसीआईएल के साथ संविदा/नियत अविध आधार पर कार्य करने के अनुभव के अनुरूप विहित आयु सीमा में अधिकतम 05 वर्ष की अतिरिक्त छूट दी जाएगी नोट: शैक्षणिक अर्हता और अंक प्रतिशत में कोई छूट नहीं दी जाएगी और ये उनके पद के लिए अर्हता आवश्यीकता के अनुसार होगा।		
प्रशिक्षण की अवधि	18 महीने (प्रशिक्षण की अविध में कमी अथवा वृद्धि की अनुमित नहीं है)		
अविध के दौरान वृत्तिका	1ले वर्ष के लिए ₹ 16000/ प्रति माह (समेकित)		
	2रें वर्ष के लिए ₹ 18000/ प्रति माह (समेकित)		
शारीरिक मापदण्डृ	न्यूरनतम ऊँचाई160 सेमी		
	न्यूरनतम वजन 45.5 केजी (100 एलबीएस)		

ग्रेड, स्तत्रस्रारंभिक वेतन और अन्यो अन्यड भत्तेम प्रशिक्षण सफलतापूर्वक पूरा करने के बाद।

उच्चन योग्यत मामलों में इकाई प्रधान द्वारा उपरोक्तव शारीरिक मापदण्डथ में छूट दिया जा सकता है। प्रशिक्षण के दौरान निष्पाबदन के आधार पर सफल प्रशिक्षार्थियों कोसीसीएस(आरपी) नियमों के अनुसार 7वें केवेआ वेतन के स्तपर 6 में प्रारंभिक वेतन₹35,400/- (निगम नियमों के अनुसार समय - समय पर यथा स्वीआकार्य केन्द्री□य मंहगाई भत्तांसंतान शिक्षण सहायता , केन्टी न सब्सियड़ी साइट भत्तांो केबल टीवी प्रतिपूर्ति, समाचार-पत्र प्रतिपूर्ति, चिकित्सा0 सहायता परिवहन सुविधा/भत्ता, धुलाई भत्तां, परिवार आवास , विद्यालय सुविधा आदि) के साथ वैज्ञानिक सहायक/बी के पद पर नियुक्ति हेतु विचार किया जाएगा। यद्यपि आमेलन के लिए निर्धारित अंकों से कम अंक प्राप्त करने वाले प्रशिक्षार्थीयों का आमेलन नहीं किया जाएगा और प्रशिक्षण से मुक्तक कर दिया जाएगा। प्रशिक्षार्थियों का आमेलन इसके अलावा कंपनी की श्रमशक्ति की आविश्यकताओं, रिक्तियों की उपलब्धरता प्रबंधन के मूल्यांीकन के अनुसार आमेलन के लिए प्रशिक्षार्थीयों की उपयुक्त्ता और आमेलन के लिए सक्षम प्राधिकारी के अनुमोदन के अधीन है।

चयन प्रक्रिया (वृत्तिकाग्राही प्रशिक्षार्थी वैज्ञानिक सहायक/बी)

अंग्रेजी, सामान्य् ज्ञान, मात्रात्म क योग्यकक्षौर संबंधित विषयों के साथ 100 बहु विकल्पर वाले प्रश्ने (चार उत्त,रों का विकल्पर) के साथ लिखित परीक्षा 3 (तीन) घंटे का होगा।

अर्हता मानदंड: सामान्या वर्ग(यूआर)-40% अंक; अ.जा./अ.ज.जा./अ.पि.व.-30% अंक। अभ्यवर्थियों का अंतिम चयन लिखित परीक्षा और साक्षात्का र में निष्पाददन के आधार पर होगा। साक्षात्काआर के लिए शार्टलिस्टेकड अभ्यऔर्थियों की संख्यास लिखित परीक्षा में योग्यतता प्राप्त् अभ्यर्थियों की संख्य और रिक्तियों की संख्या के आधार परहोगी।

अभ्यिर्थियों की विश्वसनीयता साक्षात्कातर में शामिल होने से पहले उनके/उनकी सभी शैक्षणिक अर्हता प्रमाणपत्र , अ .जा./अ.ज.जा./अ.पि.व./ पीडब्यूत□□□डी प्रमाणप्रमायु और अन्य् मूल प्रमाणपत्रों के साथ सत्यानपित किए जाएंगे।

दोनों वृत्तिकाग्राही प्रशिक्षार्थी के लिए सामान्यय शर्ते

बंध-पत्र	प्रशिक्षण को पूरा करने और कुडनकुलम न्यूतिक्लयर पाँवर प्रोजेक्टू में तथा अथवा न्यूक्लियर पाँवर काँपोरिशन ऑफ इंडिया लिमिटेड की किसी अन्य इकाई में सेवा करने के लिए चयनित अभ्यर्थियों को निर्धारित प्रपत्र में 05 वर्ष की अविध हेतु एक सेवा बंध -पत्र भरना होगा। प्रशिक्षण के दौरान और बाद में उन्हेंर दिनरात पारी में काम करने की आवश्येकता होगी।
	देय वृत्तिका और पुस्तिक भत्ताक के मूल्यक हेतु क्षतिपूर्ति-फंझ्यदेना होगा।
स्थाेनांतरण:	इस विज्ञापन के अनुसार चयनित अभ्यर्थियों को अपनी रिक्तियों को भरने के लिए कुडनकुलम न्यू्रिक्लयर पाँवर प्रोजेक्ट, कुडनकुलम में तैनात किया जाएगा। यद्यपि वे भारत के किसी भी भाग में , सेवा करने के पात्र होगें तथा निगम हित में आवश्येकतानुसार एक इकाई से अन्ये इकाई में स्थामनांतरित किया जा सकता है।

आवेदन कैसे करें

20	777	пэ.
ЭΠ	वदन	чч.

आवेदन पत्र विज्ञापन में दिए प्रपत्र के अनुसार प्रस्तुत किया जाए। प्रमाण पत्र की प्रतियों के साथ आवेदन पत्र बिना मोड़े हुए ए-4 आकार के लिफाफे (साइज 35 से.मी. \times 26 से.मी.) में भेजा जाए। बाहरी कवर पर _____ पद के लिएआवेदन पत्र , पद/श्रेणी/विषय , जो भी मामला हो , का उल्लेख करते करते हुए विज्ञापन सं. _____ लिखा जाए।

- 2. फोटोग्राफ: आवेदन पत्र पर हाल का पासपोर्ट आकार का फोटोग्राफ लगाया जाए ।
- 3. प्रमाण पत्रों की प्रतियां: अभ्यर्थी आवेदन पत्र के साथ निम्न प्रमाणपत्रों की स्वएयं सत्यापित प्रतियां प्रस्त्त करें
 - ए) प्रमाणपत्र जन्म तिथि (एसएसएलसी/एसएससी)
 - बी) प्रमाणपत्र एचएससी (10+2) या आईएससी अंक सूची
 - सी) प्रमाणपत्र शैक्षणिक अर्हता और तकनीकी अर्हता, जो भी लागू हो, के लिए समेकित अंकसूची/सभी अंकसूचियाँ (सेमिस्टरों/वर्षों) और प्रमाणपत्र । यदि प्रमाणपत्र/अंकसूचियाँ हिंदी अथवा अंग्रेजी में नहीं हैं , तो उनकी हिंदी या अंग्रेजी में अनूदित अनुप्रमाणित प्रतियाँ आवेदन पत्र के साथ संलग्न किया जाए। सभी सेमिस्टरों/वर्षों की अंकसूचियाँ प्रस्तुत किया जाए।
 - डी) अनुभव प्रमाणपत्र जिन ट्रेंड के लिए आईटीआई पाठ्यक्रम की अवधि 2 वर्ष से कम है, अभ्यार्थियों को पाठ्यक्रम पूरा होने के बाद न्यू)नतम एक वर्ष का संगत कार्य अनुभव होना चाहिए।

- ई) वर्तमान नियोक्ताम से अनापत्ति (एनओसी) प्रमाणपत्र यदि लाग् हो तो।
- एफ) प्रमाणपत्र अ.जा./अ.ज.जा. (यदि लाग् हो तो)
- जी) प्रमाणपत्र- अ.पि.व. (नॉन-क्रीमि लेयर) (यदि लागू हो तो)
- एच) विकलांगता प्रमाणपत्र (यदि लाग् हो तो)
- आई) परियोजना प्रभावित व्य क्तियोंके लिए रोजगार प्राथमिकता प्रमाणपत्र यदि लागू हो तो, वृत्तिकाग्राही प्रशिक्षार्थी-तकनीशियन/बी पद के लिए आवेदन करने वाले के लिए।
- जे) एनपीसीआईएल में कार्य का अन्भव अभ्यंथियों को निम्नरलिखित समर्थन दस्ता वेजों को प्रस्त् त करना चाहिए:
 - एनपीसीआईएल संविदाकार द्वारा विधिवत रूप से जारी अनुभव प्रमाणपत्र।
 - 2. आईडी प्रमाणन, जिस कंपनी में कार्यरत/कार्य किए हैं।
 - 3. अनुभव समर्थन में बैंक पास ब्क की प्रति या वेतन पर्ची।

नोट: उपर्युक्ते के अनुसार अनुभव प्रमाणपत्र प्रस्तु त करना एकमात्र आवेदक की जिम्मेवदारी है।

- 4. केंद्र सरकार/राज्य सरकार/पीएसयू/स्वातयत्तम निकाय में कार्यरत अपने आवेदन उचित माध्य म से प्रस्तु त करें या आवेदन के साथ एनओसी संलग्नय करें। अग्रिम प्रति भी भेजा जा सकता है। तथापि , अग्रिम प्रतिलिपि को केवल उचित माध्यम से आवेदन प्राप्त होने पर ही उम्मीदवारी के लिए विचार किया जाएगा।
- 5. विधिवत् रूप से हस्ताक्षिरत एवं सभी तरह से पूर्ण आवेदन पत्र प्रबंधक (मासंप्र), मानव संसाधन अनुभाग. कुडनकुलम न्यूक्लियर पांवर प्रोजेक्ट, कुडनकुलम पोस्ट, राधापुरम तालुक, तिरूनेलवेली जिला, तिमलनाडु 627 106 को केवल डाक/कुरियर से भेजा जाए तािक यह दिनांक 21.05.2018 तक या उससे पहले प्राप्ता हो जाए

अभ्य5र्थियों हेतु सामान्य शर्ते और सूचना

- 1. केवल भारतीय नागरिक ही आवेदन करने के लिए पात्र हैं।
- 2. आवेदन प्रपत्र प्रस्तु त करने से पहले अभ्यहर्थी सुनिश्चित करें कि वे जिस पद के लिए आवेदन कर रहे हैं उस संबंधित पद हेतु उल्लिखत आवश्य.क पात्रता मानदंडों को पूरा करते हैं। यदि अभ्य थीं पात्र नहीं है तो भर्ती प्रक्रिया के किसी भी चरण में उसका/उसकी अभ्यार्थिता निरस्त2 कर दी जाएगी। यदि अभ्यकर्थी चयन प्रक्रिया में उत्ती र्ण होता है और बाद में यह पाया जाता है कि वह पात्रता मानदंड को पूरा नहीं करता है, तो उसकी अभ्यथर्थिता निरस्त कर दी जाएगी तथा यदि नियुक्ति हो जाती है, तो बिना सूचना या क्षतिपूर्ति के सेवा समाप्तद कर दी जाएगी।
- 3. अधिकतम आयु सीमा की गणना हेत् कट-ऑफ दिनांक 21.05.2018 है।
- 4. वर्तमान में सभी उल्लिखित पद कुडनकुलम न्यूफिक्लयर पाँवर प्रोजेक्ट के लिए निर्दिष्ट की गई हैं। किंतु इसके साथ निगम की आवश्यतकता पर्रानगम की किसी भी इकाई में या भारत के किसी भी भाग/विदेश में सेवा करने की जिम्मेदारी हैं।
- 5. विकलांग अश्यर्थियों के मामले में न्यूतनतम विकलांगता 40% है। विकलांगता की उप श्रेणी को दर्शाया जाना चाहिए। विकलांग अश्यर्थी के पास इस प्रभाव तक बोर्ड द्वारा जारी /चिकित्सा अधीक्षक/मुख्या चिकित्सा अधिकारी/प्रमुख, शासकीय चिकित्साभलय द्वारा प्रतिहस्तापक्षरितप्रमाणपत्र होना चाहिए।
- 6. अ.जा./अ.ज.जा/अ.पि.व./विकलांग वर्ग से संबंधित सभी अभ्य थीं केंद्र सरकार द्वारा विहित प्रारूप में ऐसे प्रमाणपत्र जारी करने हेतु सक्षम प्राधिकारी द्वारा जारी किए गए जाति प्रमाणपत्र की स्वासाक्ष्यांजिकत प्रति के साथ सत्याचपन हेतु मूल प्रमाण पत्र प्रस्तु त करेंगे।.िष्ठ.व. प्रमाणपत्र नवीनतम जारी किया होना चाहिए और इसमें क्रिमी लेयर/नॉन-क्रीमि लेयर स्थित के बारे में उपयुक्त उल्लेतख होना चाहिए। (जिन अ.पि.व. अभ्यमर्थीक पास "नॉन-क्रीमि लेयर खंड" वाला प्रमाणपत्र है केवल वे ही भारत सरकार के दिशानिर्देशों के अनुसार आरक्षण के लिए पात्र होंगे।)
- 7. अभ्य थीं की नियुक्ति अनंतिम है तथा उचित प्राधिकारियों द्वारा जाति/जनजाति प्रमाणपत्रों के सत्यापन एवं अन्यद प्रमाणपत्रों के सत्याएपन केअधीन है। यदि उपरोक्ता सत्या पन से यह पता चलता है कि अभ्य थीं के अजा/अजजा/अपिव/विकलांग श्रेणी से संबंधित होने का उनका/उनकी दावा और अन्यै प्रमाणपत्र गलत पाए जाने पर बिना कोई कारण बताए अभ्यर्थी की सेवाएं तत्काजल समाप्तर कर दी जाएगी। ऐसे गलत जाति प्रमाणपत्र/अन्यय प्रमाणपत्र की प्रस्तु ति करने पर एनपीसीआईएल के पासजो उचित समझा जाए, अभ्यर्थी के विरुद्ध कार्रवाई करने का अधिकार स्रक्षित है।

- 8. जिन अभ्य र्थियों ने अपने अंकतालिका/प्रमाणपत्र प्राप्तत किया है केवल वे आवेदन करने के लिए पात्र है। विद्यालय/कॉलेज/संस्थारनो से अभ्यः र्थियों के मामलों में जहाँ ग्रेड प्वााईंट औसत जैसे सीजीपीए/एसजीपीए आदि में प्राप्तांरक दिया जाता है , उन्हे। विद्यालय/कॉलेज/संस्था न प्रधान द्वारा विधिवत हस्तारक्षरित संबंधित सीजीपीए/एसजीपीए प्राप्तांेक आदि के लिए तुल्यपक प्रतिशत को दर्शाते हए संबंधित विद्यालय/कॉलेज/संस्थाान से एक प्रमाणपत्र प्रस्तुंत करना होगा।
- 9. सभी निर्धारित आवश्ययक अर्हताएं पूर्णकालिक, नियमित तथा मान्यंता प्राप्त विश्वाविद्यालय/संस्थालन से होनी चाहिए अन्येथा ऐसी अर्हताओं पर विचार नहीं किया जाएगा।
- 10. अधि-अर्हताः अर्हता मानदंड के संबंध में भर्ती के लिए निर्दिष्टतन्यूतनतम अर्हता मानदंडों को पूरा किया जाना है। कोई भी अन्यर अर्हता जिनमें न्यू नतम अर्हता से अधिक एवं ऊपर की उच्चातर अर्हता शामिल है, सभी विज्ञापित पदों के लिए लिखित परीक्षा/साक्षात्काकर में शामिल होने के लिए अभ्यअर्थी को अयोग्यर नहीं बनाती है।
- 11. केवल विहित पात्रता मानदंडों को पूरा करने वाले अभ्यतर्थियों को ही लिखित परीक्षा में शामिल होने की अनुमति दी जाएगी।
- 12. कॉर्पोरेशन में अश्न्यूर्थी का अंतिम रूप से चयन चिकित्साक अधिकारी एनपीसीआईएल द्वारा शारीरिक स्वास्ताें जांच्यरित्र एवं पूर्ववृत सत्या पन विशेष सुरक्षा प्रश्नारवली तथा जाति प्रमाण-पत्रों के सत्यांपन के अधीन होगा।
- 13. लिखित परीक्षा के लिए कोई यात्रा भत्तार देय नहीं होगा। तथापि , लिखित परीक्षा के लिए बाहरी स्था्नों (आउटस्टे शन) से बुलाए गए अनुस्चित जाति/अनुस्चित जन जाति/विकलांग व्यथिक्तयों और जो पहले से केंद्र/राज्य सरकार, सार्वजिनक क्षेत्रों के उपक्रमों , निगम, स्था्नीय सरकारी संस्था नों तथा पंचायतों की सेवा में नहीं, हैंउन्हेंज निकटतम मार्ग से द्वितीय श्रेणी के रेल से आने-जाने के किराए की प्रतिपूर्ति मूल यात्रा टिकट के साथ समुदाय प्रमाणपत्र प्रस्तुवत करने पर की जाएगी। हालांकि, यात्रा व्यय की प्रतिपूर्ति तभी स्वीकार्य है, जब यात्रा की दूरी आगे और वापसी के लिए अलग-अलग 30 किलोमीटर से अधिक है ।
- 14. पात्रता मानदण्डस पूरा नहीं करने पर अथवा दस्ता वेज जैसे जाति प्रमाण-प्रम्नानापित प्रमाण-पत्र, यात्रा टिकट इत्याीदि प्रस्तुवत नहीं करने पर लिखित परीक्षा के लिए उपस्थित होने वाले अभ्यार्थियों को यात्रा व्यनय की प्रतिपूर्ति नहीं की जाएगी।
- 15. साक्षात्काएर/ट्रेड परीक्षण अगले दिन आयोजित किया जाएगा। अभ्यूर्थियों को ठहरने लिए स्वतयं व्ययवस्थाण करनी होगी।
- 16. आवेदन प्रपत्र में दी गई ईमेल आईडी और मोबाइल संख्याल को भर्ती प्रक्रिया पूरा होने तक सक्रिय रहना चाहिए। एक बार सूचित करने पर ईमेल आईडी और मोबाइल संख्या में परिवर्तन की अनुमित नहीं होगी। मोबाइल संख्या /ईमेल आईडी में परिवर्तन होने के कारण मैसेज के नॉन-डिलिवरी के लिए केकेएनपीपी उत्त रदायी नहीं होगा।
- 17. इस भर्ती प्रक्रिया के किसी चरण में , भर्ती या नियुक्ति के बाद , यदि निम्न लिखित में से कोई पाया जाता है तो उक्तत आवेदक को एनपीसीआईएल में सभी नियुक्तियों हेतु अयोग्यअ अभियोजित और वंचित किया जाएगा और उनका/उनकी आवेदन/नियुक्ति तत्काील से रद्द कर दी जाएगी :

यदि आवेदक ने:

- ए) गलत सूचना दी है या गलत दस्ताकवेज प्रस्त्ुत किया है या
- बी) उचित स्चना को छिपाया है या
- सी) पद हेत् निर्धारित पात्रता मानदंड को पूरा नहीं करता है या
- डी) लिखित परीक्षा/भर्ती प्रक्रिया के दौरान अन्चित साधनों को अपनाया है या
- ई) छद्मरूपण का दोषी पाया जाता है या
- एफ) परीक्षा केन्द्रद या ट्रेड/कौशल परीक्षण स्थाअन पर लिखित परीक्षा के सुचारू संचालन में बाधा उत्पतन्नक की है।
- 18. यदि विज्ञापित पद हेतु उपयुक्ता अभ्य थीं नहीं मिलते हैं तो एनपीसीआईएल्क्रे पास किसी भी अभ्यकर्थी को चयन नहीं करने का अधिकार सुरक्षित है।
- 19. आवश्यक अर्हताओं को पूरा करने वाले अभ्यर्थी ही इस पद के लिए आवेदन करने के पात्र हैं। वे अभ्यर्थी, जो परीक्षा में शामिल हो रहे हैं या अंतिम वर्ष/अंतिम सेमिस्टर के परिणाम की प्रतीक्षा कर रहे हैं, आवेदन करने हेतु पात्र नहीं हैं। अतएव, उनकी अभ्यर्थिता पर विचार नहीं किया जाएगा।
- 20. कोई भी पक्ष-प्रचार अयोग्योता होगी।
- 21. किसी भी विवाद की स्थिति में, न्याहियक क्षेत्र तिरूनेलवेली जिलातिमलनाड् होगा।
- 22. निगम के पास किसी भी समय बिना कोई कारण बताए या सूचना दिए सभी पदों को भरने या पदों की संख्या को संशोधित करने/भर्ती और चयन की पूरी प्रक्रिया को संशोधित/निरस्तनिवस्तााक्तरने का अधिकार स्रक्षित है। एनपीसीआईएल को स्वकयं के विवेक पर किसी

संभावित घटना की स्थिति में किसी केन्द्रक/परीक्षा स्थल/या सभी केन्द्रों□/अभ्यार्थियों के संबंध में जहां आवश्यएक्लिखित परीक्षा/ट्रेड/कौशल परीक्षा प्न: आयोजित करने का अधिकार है।

- 23. जिन अभ्यसर्थियों का चयन नहीं होता हैंउनके साथ कोई पत्राचार नहीं किया जाएगा।
- 24. विज्ञापन के हिंदी संस्करण में किसी भी विसंगति की स्थिति में सभी प्रयोजनों के लिए अंग्रेजी संस्करण मान्य होगा।
- 25. चयन सूची को अंतिम रूप देने की तिथि से छ: माह के आगे गैर-चयनित अभ्योर्थियों का कोई रिकॉर्ड नहीं रखा जाएगा।
- 26. विकलांग अभ्य थियों क्लिखितपरीक्षा केंद्र पर पहुँचने और बैठने के लिए आवश्यमक सहायता उपलब्ध कराई जाएगी।
- 27. लिखित परीक्षा/ट्रेड/कौशल परीक्षण के दिनांक से केवल 6 माह के अन्दलर इस भर्ती के संबंध में किसी प्रकार की पूछताछ/आरटीआई पर विचार किया जाएगा। इसके बाद, ऐसे अन्रोध पर विचार नहीं किया जाएगा।
- 28. यदि कोई अभ्य/र्थी एक से अधिक पदों के लिए आवेदन कर रहा है, तो अलग से आवेदन प्रस्तुत करना आवश्यक है। तथापि, सभी पदों के लिए परीक्षा उसी दिन आयोजित की जाएगी।

<u> उद्घोषणाएं:</u>

आगे की सभी उद्घोषणाएं/विवरण जैसे लिखित परीक्षा का दिनांक एवं स्था न , चयन सूची केवल एनपीसीआईएल की वेबसाइट website www.npcil.nic.in पर ही समय-समय पर प्रकाशित/उपलब्धं कराई जाएगी।

एनपीसीआईएल एक ऐसे कार्यबल के लिए प्रयासरत है जो लिंग संतुलन दर्शाता हो तथा जिसमें महिला अभ्यपर्थीको आवेदन करने हेतु प्रोत्सा हित प्रोत्साएहितकिया जाता है।

नाभिकीय ऊर्जा - एक अपरिहार्य विकल्पा

कृते न्यूरिक्लयर पावर कारपोरेशन ऑफ इंडिया लिमिटेड कुडनकुलम न्यू क्लियर पॉवर प्रोजेक्टइ कुडनकुलम – 627 106

NUCLEAR POWER CORPORATION OF INDIA LIMITED

(A Government of India Enterprise)

Kudankulam Nuclear Power Project

Kudankulam PO, Radhapuram Taluk, Tirunelveli District 627106

CIN: U40104MH1987GOI149458

Website Address: www.npcil.nic.in

HUMAN RESOURCE MANAGEMENT

ADVERTISEMENT NO.01/KKNPP/HRM/2018

Last date for receiving application is 21.05.2018

Nuclear Power Corporation of India Limited a Premier Public Sector Enterprise, under the Department of Atomic Energy, Government of India having comprehensive capability in all facets of Nuclear Technology namely, Site Selection, Design, Construction, Commissioning, Operation, Maintenance, Renovation, Modernization & Up-gradation, Plant Life Extension, Waste Management and Decommissioning of Nuclear Reactors in India under one roof. Kudankulam Nuclear Power Project (KKNPP) is one of the Unit under Nuclear Power Corporation of India Limited. KKNPP invites application to fill its vacancies for the post of **Stipendiary Trainee /Technician-"B" (Group-C) and Stipendiary Trainee / Scientific Assistant/B (Group-B)** to share these challenging spectrum of responsibilities.

VACANCY DETAILS

STIPENDIARY TRAINEE/TECHNICIAN - 'B' - 117 nos. STIPENDIARY TRAINEE/SCIENTIFIC ASSISTANT - 'B' - 62 nos.

STIPENDIARY TRAINEE / TECHNICIAN- "B"

TOTAL NO. OF POSTS - 117 (Allocation ST-2, SC-23, OBC-33, UR-59 and 4 Posts are Reserved for PWDs - 2 OH; 1 HH; 1 VH)

S1. No.	Discipline	No. of posts	Educational Qualification (Other than Project Affected Persons)	Project Affected Persons
1.	a) Plant Operator	42	i)HSC (10+2) or ISC (with Science subjects) with not less than 50% marks in Science and Mathematics individually. Shall have English as one of the Subjects at least at SSC level Examination.	Pass in HSC (12th Std.) with not less than 40% marks in Science and Mathematics individually with English as one of the subjects at least at SSC level examination.
2.	b) Electrician	20	SSC (10 years) with minimum 50% marks in Science subjects and	i) Pass in SSC with Science and Mathematics and 2 years ITI Certificate
	c) Electronic Mechanic	03	Mathematics individually and 2 years ITI Certificate Course in Electrician/Electronic Mechanic/	Course in Electrician/Electronic Mechanic/ Instrument Mechanic/ Fitter/ Turner/ Machinist/ Welder/
	d) Instrument Mechanic	11	Instrument Mechanic/ Fitter/ Turner/ Machinist/ Welder/ Draughtsman (Mechanical) /Plumber Trade.	Draughtsman (Mechanical)/Plumber Trade.
	e) Fitter	31	For trades for which the duration of the ITI course is less than 2 years, the	ii) For trades for which the ITI Course is less than two years, 1 year experience in the relevant area after completion of the
	f) Turner	02	candidates shall have at least one year relevant working experience after	course.
	g) Machinist	02	completion of the course.	iii) Shall have English as one of the subjects at least at SSC level
	h) Welder	03	Shall have English as one of the subjects at least at SSC level Examination. Note: It may be	Examination. Note: It may be noted that relaxation in percentage of marks in qualification
	i) Draughtsman (Mechanical)	02		to the PAPs whose land has been acquired for Kudankulam Nuclear Power Project(KKNPP) can be extended
	j) Plumber	01		based on the employment certificate issued by District Authorities subject to the condition that only one person per family of PAPs whose land has been acquired for KKNPP can be considered for employment.

Persons With Disabilities (PWD):

The following posts are identified suitable for PWDs:

Name of the Post	Disability Identified	d Legend		
a)Plant Operator	OL, HH	OL= One Leg,		
b) Electrician	OL, HH	HH= Hearing Impaired,		
d)Instrument Mechanic	OL, HH	BL= Both Legs,		
d)Fitter	OL, BL, B, LV, HH	B= Blind,		
f) Turner	OL, LV, HH, B	LV= Low Vision.		
g) Machinist	OL, LV, HH, B	OH – Orthopedically Handicapped		
h) Welder	OL, HH	VH – Visually Handicapped		
j) Plumber	OL, HH			

The definition of disability is as per O.M.No.36035/3/2004-Estt(Res) dated 29.12.2005.

DETAILS	STIPENDIARY TRAINEES/ TECHNICIAN "B"		
Age	Should be between 18 to 24 years as on 21.05.2018 .		
	1. Relaxable by 5 years in the case of SC and 3 years for OBC. Relaxable by 10 years in the case of PWD. Relaxable by 15 years for PWD with SC. Relaxable by 13 years for PWD with OBC.		
	2. Serving NPCIL Employees applying against this open advertisement for direct recruitment shall be considered without any age restriction, subject to fulfillment of other eligibility criteria.		
	3. Additional age relaxation in prescribed age limit commensurate with experience of working with NPCIL on Contract/ Fixed Term Basis, subject to a maximum of 5 years will be given.		
	Note: There will be No relaxation in the Educational Qualification and percentage of marks and they shall be as per the eligibility requirement for their post.		
Duration of Training	2 years (No reduction or increase in the period of training is permissible).		
Stipend during Training	₹ 10500 /-p.m. (consolidated) for 1st year. ₹ 12500 /-p.m. (consolidated) for 2 nd year.		
	Minimum height 160 cms.		
Physical Standards	Minimum weight 45.5 kgs (100 lbs).		
	The above physical standards are relaxable by the Head of the Unit in highly deserving cases.		
Grade, Level, Entry Pay and other allowances after successful completion of training:	On the basis of the performance during the Training the successful Trainees are likely to be considered for appointment to the post of Technician "B" in the Level 3 of 7th CPC Pay as per CCS (RP) Rules with entry pay Rs.21,700/- (plus other allowances like Centra Dearness Allowance, Children Education Assistance, Canteen subsidy, Site Allowance, Cable TV reimbursement, News Paper reimbursement, Medical Assistance, Transport Facility/Allowance, Washing Allowance, Family Accommodation, School facility etc. as admissible from time to time as per Corporation Rules). However, Trainees who scored less than the prescribed marks for absorption will not be absorbed and will be discharged from Training Absorption of the Trainees is further subject to the Company's requirements of manpower availability of vacancies, suitability of Trainees for absorption as per the assessment of the Management and approval of the Competent Authority for absorption.		
Selection Method:	The selection process will consist of test in 3 stages.		
Stage-1 Preliminary Test:	Preliminary Test: It will be a Screening examination to be held to shortlist candidates. The format of the screening examination shall be common for all disciplines and will be in the following format: 1. Examination will comprise 50 Multiple Choice Questions (Choice of four answers) of 01 (one) hour duration consisting of Mathematics, Science and General Awareness. 2. 03 (Three) marks will be awarded for each correct answer and 01 (one) mark will be		
	deducted for each incorrect answer. 3. Tests will be conducted in single/multiple sessions depending upon logistics		
	requirements. 4. <u>Qualifying Standards:</u> The qualifying standards shall be as follows:		
	General Category (UR) – 40% marks; SC/ST/OBC-30% marks. Accordingly, the General Candidates with <40% marks and the candidates belonging to SC/ST/OBC with <30% marks will be screened out for Stage-2.		

Stage-2 Advanced Test:	Advanced Test:	
	All candidates screened in Stage-1 have to undergo for an advanced test in their respective trade.	
	2. The Test will be of 02 (two) hours duration.	
	3. The level of questions for Operator Trainees (Category-II), will be based on the syllabus in HSC or ISC and that for other Category –II Trainees (SSC+ITI), the same will be in their respective ITI Trade.	
	4. The test will comprise 50 Multiple Choice questions (Choice of four answers) with 03 (Three) marks to be awarded for each correct answer and 01 (one) marks to be deducted for each incorrect answer.	
	5. Qualifying Standards: The qualifying standards shall be as follows:	
	General Category (UR) - 30% marks; SC/ST/OBC - 20% marks. Accordingly, the General Candidates with <30% marks and the candidates belonging to SC/ST/OBC with <20% marks will be screened out for Stage-3.	
	6. A merit list will be prepared of candidates after Stage-2 based upon scores obtained in Stage-2 only. No wait list shall be prepared.	
	7. In the event of a tie, elimination parameters shall be followed for deciding position in merit list.	
	8. Candidates have to undergo the Preliminary and Advanced Test on the same day. Preliminary Test will be carried out in the morning session and the advance test for candidates screened in for Stage 2 will be carried out in the afternoon/evening session.	
Stage-3: Skill Test	Skill Test:	
	Based upon the merit list prepared after Stage-2, Candidates in each trade to be shortlisted for Skill Test.	
	2. The number of candidates shortlisted for Skill Test would depend upon the number of candidates qualifying in Stage-2 but should not exceed 5 times the number of vacancies in each trade.	
	3. The Skill Test will be of qualifying nature only on Go/No Go basis. However, there will not be any Skill Test for Category-II Operator Trainee for which the qualification prescribed is HSC/ISC.	
	4. Candidates clearing the Skill Test to be shortlisted and empanelled in order of merit based on marks secured in Stage-2.	
Verification of Certificates:	The credentials of the candidate shortlisted in Stage-2 will be verified with the original certificates his/her all Educational qualification certificates, SC/ST/OBC/PWD certificates, Age and other original certificates before being allowed to Trade/Skill Test.	
	All the candidates shortlisted after Stage-2will be allowed to Trade/ Skill Test only after certificate verification of candidates. The candidates without original and Photo copies of certificates strictly will not be allowed to Stage-3. For candidates whom Trade/Skill Test is not applicable and not having original and Photo copy of certificate will be rejected strictly. Hence, all candidates before applying may see that they fulfill all eligibility criteria.	

STIPENDIARY TRAINEES / SCIENTIFIC ASSISTANT 'B'

TOTAL NO. OF POSTS - 62 (Allocation ST-5, SC-9, OBC-17, UR-31 and 2 Posts are Reserved for PWDs - 1 OH; 1 HH)

S. No.	Discipline-wise post	No. of posts	Educational Qualification	Other conditions
1.	a) Mechanical Engineering	22	Diploma with not less than 60% marks in Mechanical Engineering recognized by the Government of India, Ministry of Human Resource Development.	The Diploma in Engineering should be of three years duration after SSC/HSC. b) Should have had English as one
	b) Electrical Engineering	12	Diploma with not less than 60% marks in Electrical, Electrical & Electronics Engineering recognized by the Government of India, Ministry of Human Resource Development.	of the subjects either at SSC or at HSC level examination.
	c) Chemical Engineering	08	Diploma with not less than 60% marks in Chemical Engineering recognized by the Government of India, Ministry of Human Resource Development.	(SSLC) + ITI will NOT be considered.
	d) Electronics	05	Diploma with not less than 60%	

S. No.	Discipline-wise post	No. of posts	Educational Qualification	Other conditions
	Engineering	•	marks in Electronics, Electronics and Communication Engineering, Electronics & Instrumentation recognized by the Government of India, Ministry of Human Resource Development.	
	e) Instrumentation Engineering	02	Diploma with not less than 60% marks in Instrumentation, Electronics & Instrumentation and Instrumentation & Control Engineering recognized by the Government of India, Ministry of Human Resource Development.	
	f) Computer Science	01	Diploma with not less than 60% marks Computer Science, Computer Engineering and IT recognized by the Government of India, Ministry of Human Resource Development.	
	g) Civil Engineering	02	Diploma with not less than 60% marks in Civil Engineering recognized by the Government of India, Ministry of Human Resource Development.	
2.	a) B.Sc. Physics	08	B.Sc. with a minimum of 60% marks. B.Sc. shall be with Physics as Principal and chemistry/mathematics/Statistics/El ectronics & Computer Science as subsidiary OR with Physics, Chemistry and Mathematics as subjects with equal weightage.	Mathematics at H.Sc. (10+2) level is essential. Candidate having Mathematics as the principal subject at B.Sc. are not eligible. Shall have English as one of the subjects either at SSC or HSC level examination.
	b) B.Sc. Chemistry	02	B.Sc. with a minimum of 60% marks. B.Sc. shall be with Chemistry as Principal and Physics/ Mathematics/Statistics/Electronics & Computer Science as subsidiary OR with Physics, Chemistry and Mathematics as subjects with equal weightage.	

Persons With Disabilities (PWD):

The following posts are identified suitable for PWDs:

Discipline-wise post	Disability Identified	Legend
a) Mechanical Engineering	OA, OL, HH	OA = One Arm ओएल=एक पैर OL= One Leg,
b) Electrical Engineering	OL	एचएच= बधिर HH= Hearing Impaired,
c) Chemical Engineering	OA	बीएल= दोनों पैर BL= Both Legs, — बी= दृश्य निश्क्तता B= Blind,
d) Electronics Engineering	OA, OL, B, LV, HH	एल वी = कम दृष्टि LV= Low Vision.
g) Civil Engineering	OA, OL, HH	OH – Orthopedically Handicapped

The definition of disability is as per O.M.No.36035/3/2004-Estt(Res) dated 29.12.2005.

DETAILS	STIPENDIARY TRAINEES/ SCIENTIFIC ASSISTANT/B	
Age	Should be between 18 to 25 years as on 21.05.2018.	
	1. Relaxable by 5 years in the case of SC and 3 years for OBC. Relaxable by 10 years in the case of PWD. Relaxable by 15 years for PWD with SC. Relaxable by 13 years for PWD with OBC.	
	2. Serving NPCIL Employees applying against this open advertisement for direct recruitment shall be considered without any age restriction, subject to fulfillment of other eligibility criteria.	

	3. Additional age relaxation in prescribed age limit commensurate with experience of working with NPCIL on Contract/ Fixed Term Basis, subject to a maximum of 5 years will be given. Note: There will be No relaxation in the Educational Qualification and percentage of marks	
	and they shall be as per the eligibility requirement for their post.	
Duration of Training	18 months (No reduction or increase in the period of training is permissible).	
Stipend during Training	₹16000/-p.m. (consolidated) for 1st year.	
	₹18000/-p.m. (consolidated) for 2 nd year.	
Physical Standards	Minimum height 160 cms.	
	Minimum weight 45.5 kgs (100 lbs).	
	The above physical standards are relaxable by the Head of the Unit in highly deserving	
	cases.	
Grade, Level, Entry Pay and	1 0 0	
other allowances after	considered for appointment to the post of Scientific Assistant "B" in the Level 6 of 7th	
successful completion of	J J J , (F , (F)	
training:	Dearness Allowance, Children Education Assistance, Canteen subsidy, Site Allowance, Cable	
	TV reimbursement, News Paper reimbursement, Medical Assistance, Transport facility/	
	Allowance, Washing Allowance, Family Accommodation, School facility etc. as admissible	
	from time to time as per Corporation Rules). However, Trainees who scored less than the	
	prescribed marks for absorption will not be absorbed and will be discharged from Training. Absorption of the Trainees is further subject to the Company's requirements of manpower,	
	availability of vacancies, suitability of Trainees for absorption as per the assessment of the	
	Management and approval of the Competent Authority for absorption.	
	management and approval of the competent nutriority for absorption.	

MODE OF SELECTION (Stipendiary Trainee-Scientific Assistant/B): -

Written Test will comprise of 200 Multiple Choice Questions (Choice of four answers) of 3 (three) hours duration consisting of English, General Knowledge, Quantitative Aptitude and respective Discipline.

<u>Qualifying Standards</u>: General Category (UR) -40% marks. SC/ST/OBC -30% marks. The final selection of the candidates will be done on the basis of performance in the written examination and interview. The number of candidates shortlisted for interview will be depending upon the number of candidates qualifying in the written test and number of vacancies.

The credentials of the candidate will be verified with the original certificates his/her all Educational qualification certificates, SC/ST/OBC/PWD certificates, Age and other original certificates before being allowed to Interview.

GENERAL CONDITIONS FOR BOTH STIPENDIARY TRAINEES:

बंधनपत्र	The selected candidates will be required to execute a Service Bond for a period of 5 years in the prescribed
Bond:	form to complete the Training and to serve the Kudankulam Nuclear Power Project and or any other constituent Units of Nuclear Power Corporation of India Ltd. During and after training, they will be required to attend round the clock shifts.
	Indemnity Bond for the value of Stipend & Book Allowances payable.
Transfer:	Candidates selected against this advertisement will be posted at Kudankulam Nuclear Power Project, Kudankulam to fill its vacancies. However, they are liable to serve in any part of India and transfer from one unit to another, as may be required in Corporation interest.

HOW TO APPLY

Application Form:

The application should be submitted in the proforma attached to this advertisement. The application form along with copies of certificates should not be folded and posted in an A4 size envelope (size 35cm X 26cm). The outer cover should be superscripted 'APPLICATION FOR THE POST OF ________ indicating the post/category/discipline. as the case may be, against Advertisement No.______.

- 2. Photograph: Recent passport size photograph should be affixed on application form.
- 3. Copies of certificates: Candidates should submit self attested photo copies of the following certificates along with their application.
 - a) Certificate Date of Birth (SSLC / SSC)
 - b) Certificate HSC (10+2) or ISC Mark-list
 - c) Certificate Educational Qualification and Technical Qualification as applicable supported by consolidated mark sheet/all marks sheets (semesters/years) and certificates. If the certificates/mark sheets are not in Hindi or English, a translated attested copy in Hindi or English to be enclosed along with the application. Mark sheets of all the semester/year to be submitted.
 - d) Experience certificate- For trades for which the duration of the ITI course is less than 2 years, the candidates shall have at least one year relevant working experience after completion of the course.
 - e) No Objection Certificate (NOC) from present employer as applicable
 - f) Certificate SC/ST (if applicable)
 - g) Certificate OBC (non creamy layer) (if applicable)
 - h) Certificate of PWD (if applicable)

- i) Employment Preference Certificate for Project Affected Persons if applicable for those who are applying for the post Stipendiary Trainee -Technician/B.
- j) Candidates having Experience of working with NPCIL should submit any of the following supporting documents:
 - 1. Experience Certificate duly issued by the NPCIL Contractor.
 - 2. ID Proof of which company he is working/worked.
 - 3. Copy of Bank Pass Book or Wage slip supporting the experience.

Note: It is the sole responsibility of the applicant to produce the Experience Certificate duly endorsed, as above.

- 4. Those who are working in the Central Government/State Government/PSUs/ Autonomous Bodies should submit their applications through proper channel or NOC to be enclosed along with application. Advance copy may also be sent. However, the advance copy will be considered for candidature only on receipt of application through proper channel.
- 5. Duly signed and completed application in all respects may be sent to Manager (HRM), HR Section, Kudankulam Nuclear Power Project, Kudankulam PO, Radhapuram Taluk, Tirunelveli District, Tamilnadu 627 106, by Post/Courier only so as to reach us on or before 21.05.2018.

GENERAL CONDITIONS AND INFORMATION FOR CANDIDATES

- 1. Only Indian Nationals are eligible to apply.
- 2. Before submitting the application form, the candidate must ensure that he/she fulfills all the required eligibility criteria for the post for which he/she is applying as detailed for the respective post. If the candidate is not eligible, his/her candidature will be cancelled at any stage of the recruitment process. If the candidate qualifies in the selection process and subsequently, it is found that he / she does not fulfill the eligibility criteria, his / her candidature will be cancelled and if appointed, services will be terminated without any notice or compensation.
- 3. The cut off date for reckoning the Maximum Age Limit is 21.05.2018.
- 4. Presently, all mentioned posts are identified for KKNPP Site but carries with it liability to serve in any of the Units of the Corporation or at any place in India/abroad depending upon the requirement of the Corporation.
- 5. The minimum disability in case of PWD candidates is 40%. Sub-category of disability is to be indicated. The PWD candidates shall possess a Certificate to this effect issued by the Board/countersigned by the Medical Superintendent/Chief Medical Officer/Head of Government Hospital.
- 6. All candidates belonging to SC/ST/OBC/PWD category shall produce self attested copy of the Caste Certificate in the prescribed 'Central Government' format from the Competent Authority empowered to issue such certificate along with originals for verification. The OBC Certificate shall be latest with suitable mention about Creamy layer / Non Creamy layer status. (OBC candidates with certificate having the "Non-Creamy Layer Clause" only will be eligible for reservation as per Government of India guidelines).
- 7. The candidate's appointment will remain provisional subject to caste/tribe certificates being verified from appropriate authorities and verification of other testimonials. The candidate's services will be liable to be terminated forthwith without assigning any reason in case the above verification reveals that his/her claim for belonging to SC/ST/OBC/PWD category and other testimonials is found false. The NPCIL also reserves its right to take such further action against the candidate, as it may deem proper, for production of such a false caste certificate / testimonials.
- 8. Those candidates who have already received their mark sheets/certificates only are eligible to apply. In case of candidates from School/Colleges/Institutes where scores in grade point average like CGPA /SGPA etc are followed, they should produce a certificate from respective school/college/institution conveying the equivalent percentages for the respective CGPA/SGPA scores etc duly signed by Head of the school/college/institution.
- 9. All the prescribed essential qualifications should be full time, regular and from recognised University/Institution otherwise such qualification will not be considered.
- 10. Over-Qualification: As regards the qualification criteria, minimum qualification prescribed for recruitment has to be fulfilled. Any other qualification including higher qualification over and above the minimum qualification will not disqualify the candidate to appear in Written Test/interview for all the advertised posts.
- 11. Candidates meeting the prescribed standard of eligibility will only be allowed to appear in Written Test.
- 12. The final selection of the candidate in the Corporation will be subject to medical examination by the Medical Officer, NPCIL, verification of Character & Antecedents(C&A) and Special Security Questionnaire (SSQ), and Caste Certificates.
- 13.No Travelling Allowance will be payable for attending the Written Test. However Scheduled Caste/Scheduled Tribe candidates / Persons With Disabilities called for Written Test from out station and those who are not employed in Central/State Govt./Public Sector Organization/Corporation/Local Govt./Panchayats will be paid to and fro Railway fare by Second class by the shortest route as per rules on production of original journey tickets along with copy of Community Certificate. However, the reimbursement of travelling expenses is admissible only if the distance travelled is more than 30 kms. separately for onward & return only.

- 14. Travelling expenditure shall not be reimbursed to candidates for attending Written Test if they do not fulfil the eligibility criteria or do not produce documents like Caste Certificate, No Objection Certificate, Travelling tickets etc.
- 15. Interview/Trade Test may be conducted next day. Candidates may have to make their own arrangement for stay.
- 16. The email id and mobile number given in the application form should remain active till completion of recruitment process.

 No change in the email id and mobile number will be allowed once intimated. KKNPP will not be responsible for non-delivery of messages due to change of mobile number / e-mail ID.
- 17.At any stage of this recruitment process including after recruitment or joining, if any of the following is detected, the said applicant will be liable to be disqualified, prosecuted and debarred for all appointments in NPCIL and his/her application / appointment shall be rejected forthwith:

If the applicant:

- a. Has provided false information or submitted false documents or
- b. Has suppressed relevant information or
- c. Does not meet the eligibility criteria prescribed for the post or
- d. Has resorted to unfair means during the Written Test / Recruitment process or
- e. Is found guilty of impersonation or
- f. Has created disturbance affecting the smooth conduct of the Written Test at the Test Centre or Trade/ Skill Test Venue.
- 18. NPCIL reserves right not to select any of the candidates for the advertised post if suitable candidate is not found.
- 19. Candidates fulfilling requisite qualification for the post are only eligible to apply. Those candidates who are appearing in or awaiting result of final year/ final semester are **not** eligible to apply. Hence, their candidature shall **not** be considered.
- 20. Canvassing in any form shall be disqualification.
- 21. In case of any dispute, jurisdiction shall be Tirunelveli District, Tamil Nadu.
- 22. Corporation reserves the right to fill up all the posts or alter the number of posts/ modify/cancel/expand the whole process of this recruitment and selection process at any stage without assigning any reason or intimation. The NPCIL may at its discretion, hold re-Written test / Trade/ Skill Test, wherever necessary in respect of a Centre / Venue and / or all Centres/ candidates in case of any eventualities.
- 23. No correspondence will be made with the candidates **not** selected.
- 24. In case of any discrepancy in Hindi version of the Advertisement, English version will prevail for all purposes.
- 25. Record of the non-selected candidates shall not be preserved beyond six months from the date of finalisation of select list.
- 26. Necessary assistance for access & seating will be provided to PWD candidates at the Written Test Centre.
- 27. Any kind of queries/RTIs pertaining to this recruitment will be entertained only within 6 months from the date of Written Test/ Trade/ Skill Test. Thereafter, no such request shall be entertained.
- 28. If any candidate is applying more than one post, separate application is required to be submitted. However, the exam will be conducted on the same day for all the posts.

ANNOUNCEMENTS:

29. All further announcements such as Date and Venue of Written Examination, Select List will only be published/provided on NPCIL Website www.npcil.nic.in from time to time.

"NPCIL strives to have a work force which reflects gender balance and women candidates are encouraged to apply"

NUCLEAR POWER-AN INEVITABLE OPTION

For Nuclear Power Corporation of India Limited Kudankulam Nuclear Power Project Kudankulam - 627106