

#49, West Wing Second Floor, Khanija Bhavan, Race Course Road, Bangalore–560 001.Ph (080) 22352901/02/03, Fax: (080) 22352963, www.kstdc.co

No: KSTDC/23/Admn/2017-18/666 <u>Date: 29.07.2017</u>

INVITATION FOR JOB APPLICATIONS

The Managing Director, KSTDC Ltd., invites applications from interested candidates for various positions on contract basis. Eligible candidates may apply for the vacancies by sending their up-to-date resumes only in the prescribed Resume Format along with documentary proof for educational qualifications, experience and certifications to recruitment@kstdc.co by 19th August 2017. A candidate can apply for only one position. Shortlisted candidates shall be called for document verification cum an interview by a panel of experts formed by KSTDC based on their Qualification, Experience and skills. The number of candidates called for interview cum document verification and the number of vacancies for that position shall be in the ratio of 5:1.

Details of the advertisement, open positions, eligibility criteria, skill requirements, evaluation criteria and resume format are available on www.kstdc.co

SL. No.	Position Name	Nos.	SL. No.	Position Name	Nos.
1	Project Director (The Golden Chariot)	01	17	Asst. Manager (Tour)	01
2	Manager (Admin)	01	18	Head Mechanic	01
3	Manager (Finance)	01	19	Sr. Administrative Assistant	02
4	Manager (Hotels)	02	20	Stenographer	01
5	Manager (Tours)	01	21	Receptionist	06
6	Manager (Marketing and Sales)	02	22	Store Keeper	05
7	Executive Assistant to MD	01	23	Mechanic	03
8	Public Relations officer	01	24	Fitter	01
9	IT Consultant	01	25	Assistant Cook	21
10	Software Engineer	02	26	Jr. Administrative Assistant	02
11	Data Base Administrator	01	27	Second Division Account Assistant	19
12	Network Engineer	01	28	Marketing Agents	04
13	Assistant Manager (Admin)	01	29	Data entry operator	04
14	Assistant Manager (Finance)	05	30	Driver	10
15	Assistant Manager (Law)	01	31	Electrician Grade II	01
16	Assistant Manager (Hotels)	07	32	Peon	03
	Total '	Vaca	ncie	s: 113	

Sd/-Managing Director

SELECTION OF CANDIDATES FOR VARIOUS POSITIONS IN KSTDC LTD.,

Karnataka State Tourism Development Corporation Ltd. (KSTDC) is seeking to appoint qualified personnel in various domains to assist KSTDC in its day to day operations and business expansion plans. The positions are to be filled on contract basis for a period of one year subject to extension based on candidate's performance and KSTDC's requirements for another one year.

The document contains the following details:

- POSITIONS AGE, SALARY, ELIGIBILITY CRITERIA, SKILLS
- EVALUATION CRITERIA FOR EACH POSITION
- RESUME FORMAT

Eligible candidates may apply for the vacancies by sending their up-to-date resumes only in the prescribed Resume Format along with documentary proof for educational qualifications, experience and certifications to recruitment@kstdc.co by 19th August 2017.

The due date of reaching applications at the office of Managing Director, KSTDC Ltd., is 19/08/2017. No applications shall be entertained after the due date. No resumes shall be entertained in any other format than the prescribed Resume Format. Applications without adequate documentary proof shall be summarily rejected.

Company Overview:

Karnataka State Tourism Development Corporation Ltd. (KSTDC Ltd.) was established in 1971, wholly owned by the Government by the Government of Karnataka. It provides accommodation and conveyance facilities for tourists visiting Karnataka. It also conducts package tours through its fleet of buses equipped with state of the art facilities and owns Hotels and Guest Houses throughout the State. It owns various properties at unrivalled locations across popular destinations. In addition, it also operates The Golden Chariot, South India's first and only Luxury Train. More details on KSTDC Ltd., can be found at http://www.kstdc.co/

POSITIONS – AGE, SALARY, ELIGIBILITY CRITERIA, SKILLS

SL. No.	Position & no. of positions	Age as on date of notification	Consolidat ed Salary per month		Eligibility Criteria – Qualification and Experience (Minimum 50% marks in all examinations is necessary of qualification)		Must have skills
1	Project Director (The Golden Chariot) No. of Positions - 1	18 to 45 years	Rs.35000 + VDA	•	Must be an MBA / PGDM / MTA from an AICTE / UGC recognized University. Minimum 8 years of work experience in Government PSUs or Private Companies with average minimum turnover of Rs.50.00 Crore in 3 years out if last 5 financial years. Must have at least 3 years of experience in Tour and Travels Projects	•	Should Possess Strong Leadership and Decision Making credentials. Excellent written and verbal communication skills. Good Personnel Management Skill. Good marketing skills, in promoting Tourism products & services Brand management skills. Proficient in Kannada and English.
2	Manager (Admin) No. of positions: 1	18 years to 45 years	Rs.30000 + VDA	•	Must be an MBA / PGDM / MTA with specialization in HR. At least 7 years of experience in Administration Department of Firms/ Companies/Public Sector Enterprises with an average Turnover of Rs.50 Crore in 3 years out of last 5 financial years Must have experience in HR Administration & Management for at least 3 years during past 5 financial years. Experience in Government undertakings shall get an additional weightage Experience in Tourism/Hospitality Industry shall also be given additional weightage	•	Good understanding of Government procedures and standards. Knowledge of statutory requirements viz KTPP Act, Karnataka Cadre, Recruitment, Probation, Seniority and Promotion Regulations (KCSR) and fair knowledge on Karnataka Treasury Code and Karnataka Financial Code. Should possess good computer knowledge. Good organizational skills, which are essential for managing Administration Department. Excellent written and verbal communication skills Proficient in Kannada and English.
3	Manager	18 years to	Rs.30000 +	•	B.Com / BBM / M.Com. / MBA (Finance) or		Strong management and organizational skills.
	(Finance)	45 years	VDA		equivalent Commerce qualification with	•	Advanced Knowledge of Finance

SL. No.	Position & no. of positions	Age as on date of notification	Consolidat ed Salary per month	Eligibility Criteria – Qualification and Experience (Minimum 50% marks in all examinations is necessary of qualification)	Must have skills
	No. of positions: 1			 minimum 50% aggregate marks from AICTE/UGC recognized university Minimum 8 years post qualification experience for graduates or 4 years post qualification experience for post graduates in Finance Department in reputed private / govt. firms Candidates who have undergone Articleship in a CA Firm and those who completed CA / CMA / CS Inter shall be given additional weightage Must be certified in Tally ERP-9 by KEONICS or equivalent certification through a minimum 3 months course 	 Good People Management skills Excellent written and verbal communication skills.
4	Manager (Hotels) No. of Positions - 2	18 to 45 years	Rs. 30000 + VDA	 Graduate / diploma in Hotel Management from AICTE / UGC recognized university Minimum 7 years' experience in the Hospitality Industry Experience in working as a Manager of a reputed Hotel with minimum 20 rooms for at least 3 years 	 Strong communication and problem solving skills Good leadership and team management skills Proficient in Kannada, English and Hindi Excellent verbal and written communication skills Basic accounting, marketing, MIS and computer skills
5	Manager (Tours) No. of Positions - 1	18 to 40 years	Rs.30000 + VDA	 MBA / PGDBM Operations/ MTA / BE / B Tech(Mechanical or Automobile) from AICTE / UGC recognized university Minimum 7 years of experience in the field of Logistics / Transport /Tours & Travels. 	 Strong tour operations and planning skills Strong numerical, verbal and written communication skills Basic accounting skills Conversant with MS Excel, MS Power Point and MS Word Strong skills in product development & promotion, cost analysis, tour planning and

SL. No.	Position & no. of positions	Age as on date of notification	Consolidat ed Salary per month	Eligibility Criteria – Qualification and Experience (Minimum 50% marks in all examinations is necessary of qualification)	Must have skills
					MIS reportingGood leadership, team management and project management skills
6	Manager (Marketing and Sales) No. of Positions - 2	18 to 35 years	Rs.30000 + VDA	 MBA (Marketing) or MTA from an AICTE / UGC recognized University At least 5 years of experience in marketing of products/services. Experience in Hospitality/ Travel Industry shall be given additional weightage. Minimum one year of experience of working as a Team Leader in Marketing Profile. 	 Understanding of various marketing techniques and planning. Designing of marketing plan / campaigns and its execution. Good organizational and marketing skills. Good PR management skills. Proficient in Kannada and English Must be a computer Literate and proficient in MS Office Strong MIS reporting skills
7	Executive Assistant to MD No. of positions: 1	18 years to 40 years	Rs.30000 + VDA	 Must be an MBA / PGDM / MTA from an AICTE / UGC recognized University Must have a work experience of minimum 5 years as Executive Assistant to Senior Management in Private Companies/ Govt. Undertakings with average annual turnover of Rs.50 Crore or more in 3 years out of the last 5 financial years 	 Proficiency in MS Office Good Written and verbal Communication Skills Proficient in Kannada and English. Good coordination skills
8	Public Relations officer No. of positions: 1	18 years to 40 years	Rs.30000 + VDA	 Graduate from AICTE/ UGC recognized university Minimum 5 years of experience in the role of Public Relations Officer / Media relations officer / Corporate communications officer at any of the Government Undertakings or Reputed Private Companies, with minimum average Annual Turnover of Rs.50 Crore in 3 	content and media teams, build brand strategy and consult clients on communication requirements

SL. No.	Position & no. of positions	Age as on date of notification	Consolidat ed Salary per month	Eligibility Criteria – Qualification and Experience (Minimum 50% marks in all examinations is necessary of qualification)	Must have skills
				 years out of the last 5 financial years Candidates with Masters in Mass Communication shall be given additional weightage 	 and media relations communication Good written and verbal communication skills Good presentation and drafting skills Good Personnel Relations and Organizational skills Proficient in Kannada and English.
9	IT Consultant No. of positions: 1	18 years to 40 years	Rs.30000 + VDA	 B.E. / B Tech (Computer Science or Information Technology or Information Science) / BCA / MCA from AICTE / UGC recognized university Minimum of 5 years of work experience in implementation of IT transformation for a Govt. organizations / PSUs/ Private Organizations with an average Turnover of Rs.50 Crore in 3 years out of the last 5 financial years Must have at least one certification out of ITIL (Information Technology and Infrastructure Library –V3 Foundation certification)/ CSSLP (Certified Secure Software Lifecycle Professional) 	smooth functioning to ensure digital transformation of an Organization / Firm Good Leadership and management skills. Proficiency in prevalent IT Modules and trends, programming, Networking and Database administration Excellent written and verbal communication skills Expert in Identifying and articulating functional requirements for technical development / IT solutions Proficient in Kannada and English
10	Software Engineer No. of positions: 2	18 to 35 years	Rs.24000 + VDA	 B.E. / B Tech (Computer Science or Information Technology or Information Science) / BCA / MCA from AICTE / UGC recognized university Must have a work experience of at least 3 years in reputed private companies or Govt. undertakings as a software Engineer 	designing system specifications, standards, and programming • Capable of preparing documentation, flowcharts, layouts, diagrams, charts, code

SL. No.	Position & no. of positions	Age as on date of notification	Consolidat ed Salary per month	Eligibility Criteria – Qualification and Experience (Minimum 50% marks in all examinations is necessary of qualification)	Must have skills
				 Should at least have 2 certifications in programming languages such as: Java & J2EE frameworks, C/C++/ PHP/ Dot net, Python, Ruby, and Perl from a reputed institute through course work of minimum 1 month duration 	 Problem solving capability Excellent written and verbal communication skills
11	Data Base Administrator No. of positions: 1	18 to 35 years	Rs.24000 + VDA	 B.E. / B Tech (Computer Science or Information Technology or Information Science) /BCA/ MCA from AICTE/ UGC recognized university Must have a work experience of at least 3 years in reputed private companies or Govt. undertakings as a Database Administrator. Must have SQL certification from a reputed institute through course work of minimum 1 month duration 	 Proficient in MS Office Must have expertise in RDBMS (Relational Database Management System) and Structured Query Language (SQL) Ability to adapt with changing technology requirements Problem solving capability Excellent written and verbal communication skills Strong knowledge of database designs, data models, text models etc.
12	Network Engineer No. of positions: 1	18 to 35 years	Rs.24000 + VDA	 B.E. / B Tech (Computer Science or Information Technology or Information Science) /BCA/ MCA from AICTE/ UGC recognized university Must have a work experience of at least 3 years in reputed private companies or Govt. undertakings as a Network Engineer Must have CCNA (Cisco Certified Network Associate) certification 	

SL. No.	Position & no. of positions	Age as on date of notification	Consolidat ed Salary per month		Eligibility Criteria – Qualification and Experience (Minimum 50% marks in all examinations is necessary of qualification)		Must have skills
13	Assistant Manager (Admin) No. of Positions - 1	18 to 35 years	Rs.24000 + VDA	•	Graduate from AICTE / UGC recognized university with at least 3 years of experience in Admin Department in reputed private / govt. firms Candidates with Masters in Mass Tourism Administration (MTA) / MBA (HR) / PGDM (HR) shall be given additional weightage	 S A S S S E 	configurations Strong management and organizational skills Advanced Knowledge of Administrative Structure of Firms Should possess good computer knowledge Strong knowledge of MS Office Strong MIS reporting skills Good People Management skills Excellent written and verbal communication skills
14	Assistant Manager (Finance) No. of Positions - 5	18 to 35 years	Rs.24000 + VDA	•	B.Com / BBM / M.Com. / MBA (Finance) or equivalent Commerce qualification with minimum 50% aggregate marks from AICTE/ UGC recognized university Minimum 6 years post qualification experience for graduates or 3 years post qualification experience for post graduates in Finance Department in reputed private / govt. firms Candidates who have undergone Articleship in a CA Firm and those who completed CA / CMA / CS Inter shall be given additional weightage Must be certified in Tally ERP-9 by KEONICS or equivalent certification through a	 P S A S S E G E S 	Proficient in Kannada and English. Strong management and organizational skills. Advanced Knowledge of Finance Should possess good computer knowledge Strong Knowledge of MS Office specially MS Excel and Tally Strong MIS reporting skills Good People Management skills Excellent written and verbal communication Skills. Proficient in Kannada and English.
15	Assistant Manager (Law)	18 to 35 years	Rs.24000 + VDA	•	minimum 3 months course Must be a Graduate in Law from recognized university with at least 3 years of experience		Strong management and organizational skills. Advanced Knowledge of Legal Aspects of

SL. No.	Position & no. of positions	Age as on date of notification	Consolidat ed Salary per month	Eligibility Criteria – Qualification and Experience (Minimum 50% marks in all examinations is necessary of qualification)	Must have skills
	No. of Positions			 in Legal department of reputed private / govt. firms Experienced in drafting and verifying agreements, MoUs, Contracts from a legal standpoint Candidates with specialization in Business Law / Corporate Law shall be given additional weightage 	 Management Should possess good computer knowledge Strong Knowledge of MS Office Good People Management skills Excellent written and verbal communication skills. Proficient in Kannada and English.
16	Assistant Manager (Hotels) No. of Positions - 7	18 to 40 years	Rs.24000 + VDA	 Graduate / diploma in Hotel Management from AICTE / UGC recognized university Minimum 3 years' experience in the Hospitality Industry Experience of working as a Manager or Assistant Manager in a Hotel with not less than 20 rooms, for at least 2 years 	 Strong communication and problem solving skills Good leadership and team management skills Proficient in Kannada, English and Hindi. Excellent verbal and written communication skills Basic accounting, marketing, MIS and computer skills
17	Asst. Manager (Tour) No. of Positions - 1	18 to 35 years	Rs.24000 + VDA	 MBA / PGDBM Operations/ MTA / BE / B Tech(Mechanical or Automobile) from AICTE / UGC recognized university Minimum 3 years of experience in the field of Logistics / Transport / Tours & Travels 	communication skills
18	Head Mechanic No. of Positions	18 to 40 years	Rs.18000 + VDA	• Graduate / Diploma in Mechanical /	Skilled in periodic maintenance and

SL. No.	Position & no. of positions	Age as on date of notification	Consolidat ed Salary per month	Eligibility Criteria – Qualification and Experience (Minimum 50% marks in all examinations is necessary of qualification)	Must have skills
	-1			 Automobile Engineering from AICTE / UGC recognized institute Minimum 7 years' experience in reputed automobile workshops Minimum 3 years' experience in repairing heavy vehicles such as Buses 	servicing
19	Senior Administrative Assistant No. of Positions - 2	18 to 35 years	Rs.15000 + VDA	 Graduate from AICTE/ UGC recognized university Must not have not less than five years' experience working in Administration Department of Govt. or Private firms Must have Diploma In Computer Financial Accounting (DICFA) by KEONICS or equivalent certification through a minimum 6 months course 	 Strong management skills Good people management skills Good knowledge in MS Office Proficient in Kannada and English. Strong MIS Reporting skills
20	Stenographer No. of Positions - 1	18 to 35 years	Rs.15000 + VDA	 Graduate from AICTE/ UGC recognized university. Must not have less than three years' experience as Stenographer. Must have passed Kannada Senior Short hand Type Writing examination conducted by Karnataka Secondary Education Examination Board or possess a Diploma in Commercial Practices or equivalent Must have Diploma In Computer Financial Accounting (DICFA) by KEONICS or equivalent certification through a minimum 6 months course 	 Strong Language Proficiency of Kannada and English Strong Typing skills and Computer handling skills

SL. No.	Position & no. of positions	Age as on date of notification	Consolidat ed Salary per month	Eligibility Criteria – Qualification and Experience (Minimum 50% marks in all examinations is necessary of qualification)	Must have skills
21	Receptionist No. of Positions - 6	18 to 30 Years	Rs.15000 + VDA	 Graduate from AICTE / UGC recognized university Minimum 2 years' experience of working as a receptionist/ front Office Manager in a hotel / restaurant. Additional weightage shall be given to candidates with degree in Masters in Tourism Administration (MTA) 	 Strong communication and coordination skills Proficient in Kannada, English and Hindi Excellent numerical, verbal and written communication skills Strong Customer handling skills Strong knowledge of different products, services and processes of Hotel industry
22	Store Keeper No. of Positions - 5	18 to 30 years	Rs.15000 + VDA	 Graduate from AICTE / UGC recognized university Must have Diploma In Computer Financial Accounting (DICFA) by KEONICS or equivalent certification through a minimum 6 months course Minimum 2 years' experience of working as a Store Keeper in Hotel / Restaurant 	 Strong communication and coordination skills Strong record keeping and numerical skills Strong knowledge of different products, services and processes of Hospitality industry
23	Mechanic No. of Positions - 3	18to 35 years	Rs.15000 + VDA	 ITI certified (Diesel Mechanic) or Diploma in Mechanical / Automobile Engineering from AICTE / UGC recognized institute. Minimum 3 years' experience in reputed automobile workshops. Minimum 1 year experience in repairing heavy vehicles. 	 Skilled in periodic maintenance and troubleshooting Good knowledge of cars and buses Skilled in Cost estimation, repairs and servicing Good leadership, team management and project management skills
24	Fitter No. of Positions - 1	18 to 35 years	Rs.15000 + VDA	 ITI certified (Fitter trade) or Diploma in Mechanical / Automobile Engineering from AICTE / UGC recognized institute. 	Skilled in periodic maintenance and troubleshooting

SL. No.	Position & no. of positions	Age as on date of notification	Consolidat ed Salary per month	Eligibility Criteria – Qualification and Experience (Minimum 50% marks in all examinations is necessary of qualification)	Must have skills
				 Minimum 3 years' experience in reputed automobile workshops. Minimum 1 year experience in fitting activities heavy vehicles. 	 Good knowledge of cars and buses Skilled in Cost estimation, repairs and servicing Good leadership, team management and project management skills
25	Assistant Cook No. of Positions - 21	18 to 35 years	Rs.15000 + VDA	 Minimum PUC/10+2 pass Must have diploma in Hotel Management or Culinary Diploma from Food Craft Institute Minimum 5 years' experience as an assistant cook in a hotel / restaurant 	 Knowledge of preparing South Indian, North Indian, Continental & Chinese cuisine Conversant with Kitchen Hygiene & safety processes
26	Junior Administrative Assistant No. of Positions - 2	18 to 30 years	Rs.12500 + VDA	 Minimum Senior Secondary/PUC/10+2 with Kannada as one of the language. Must have Diploma In Computer Financial Accounting (DICFA) by KEONICS or equivalent certification through a minimum 6 months course Candidates with get additional weightage for exemplary academic performance 	 Good management skills and organizational skills. Good Writing and drafting skills Proficient in Kannada and English.
27	Second Division Account Assistant No. of Positions - 19	18 to 35 years	Rs.12500 + VDA	 Graduate in Commerce from AICTE / UGC recognized university Minimum 3 years of experience in Finance & Accounts departments of reputed private firms / Government organizations Must have Diploma In Computer Financial Accounting (DICFA) by KEONICS or equivalent certification through a minimum 6 months course 	Strong numerical, verbal and written communication skills

SL. No.	Position & no. of positions	Age as on date of notification	Consolidat ed Salary per month	Eligibility Criteria – Qualification and Experience (Minimum 50% marks in all examinations is necessary of qualification)	Must have skills
28	Marketing Agents	18 to 30 years	Honorarium of Rs.7000 per month +	Graduate or a diploma from AICTE/ UGC recognized university	Understanding of various marketing techniques and planning
	No. of Positions - 4		5% commission on the amount of business brought to KSTDC	 Minimum 1 year of experience MBA/MTA/BBM graduates shall be given additional weightage 	 Good people management and networking skills Good vendor management skills Capability to execute marketing strategy Proficient in Kannada and English. Ability to work in the field
29	Data entry operator No. of Positions - 4	18 to 30 Years	Rs.12500 +VDA	 Minimum Higher Secondary / PUC / 10+2 pass Must have completed a certificate course for Data Entry Operator by KEONICS or equivalent certification through a minimum 3 months course 	 Very good computer operating skills. Good knowledge of MS Office Proficient in Kannada (Nudi) and English typing
30	Driver No. of Positions -10	18 to 35 years	Rs. 12500 + VDA	 Minimum SSLC Pass with Kannada as one of the subjects Must possess heavy passenger vehicle as well as LMV driving license Must have not less than three years' experience in driving heavy passenger vehicle 	 Conversant with traffic rules Experience in basic troubleshooting
31	Electrician Grade II No. of Positions - 1	18 to 35 years	Rs. 12500 + VDA	 Minimum Secondary Education (10th Standard) Pass or ITI in Electrical Must have at least three years of work experience in Automobile workshop 	Conversant with electrical systems of buses and cars and other passenger vehicles
32	Peon No. of Positions - 3	18 to 30 years	Rs.10000 +VDA	Must have passed the Secondary School Leaving Certificate / Std 10th	Good coordination skills

EVALUATION CRITERIA FOR EACH POSITION

SL. No.	Position	Additional Weightage for experience over and above minimum criteria	Additional Weightage for <u>education</u> over and above minimum criteria	Additional Weightage for certifications over and above minimum criteria	Interview performance	Total Marks		
1	Project Director (The Golden Chariot)	 10 - 15 years relevant experience: 20 marks 15+ years relevant experience: 30 marks Experience as executive staff in Luxury Trains in India: 25 marks 	 Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	• NA	25	100		
2.	Manager (Admin)	 10+ years overall experience: 15 marks Tourism / Hospitality industry experience over 5 years: 10 marks Experience in Government sector over 3 years: 20 marks 	• Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks)	Diploma In Computer Financial Accounting (DICFA) by KEONICS or Equivalent certification for MS Office through a minimum 6 months course – 10 marks	25	100		
3.	Manager (Finance)	 10 - 12 years relevant experience: 15 marks 12 - 15 years relevant experience: 20 marks 15+ years relevant experience: 25 marks 	 Articleship / CA / CMA CS Inter / - 20 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	Diploma In Computer Financial Accounting (DICFA) by KEONICS or Equivalent certification for MS Office through a minimum 6 months course – 10 marks	25	100		
4	Manager (Hotels)	 9 - 12 years' experience in Hospitality Industry: 15 marks 12+ years' experience in Hospitality Industry: 25 marks 5+ years' experience in working as a Manager in reputed hotel with minimum 20 rooms – 20 marks 	 Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	Diploma In Computer Financial Accounting (DICFA) by KEONICS or Equivalent certification for MS Office through a minimum 6 months course – 10 marks	25	100		

SL. No.	Position	Additional Weightage for experience over and above minimum criteria	Additional Weightage for <u>education</u> over and above minimum criteria	Additional Weightage for certifications over and above minimum criteria	Interview performance	Total Marks
5	Manager (Tours)	 9 - 12 years overall experience: 5 marks 12+ years overall experience: 10 marks Tourism / Hospitality industry experience over 5 years: 15 marks Experience in Government sector over 3 years: 20 marks 	 Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	Diploma In Computer Financial Accounting (DICFA) by KEONICS or Equivalent certification for MS Office through a minimum 6 months course – 10 marks	25	100
6.	Manager (Marketing and Sales)	 7 - 9 years relevant experience: 15 marks 9+ years relevant experience: 25 marks 3+ years' experience in hospitality / travel industry – 30 marks 	• Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks)	• NA	25	100
7.	Executive Assistant to MD	 7 - 9 years relevant experience: 15 marks 9 - 12 years overall experience: 25 marks 12+ years overall experience: 35 marks 	 70% + in 10th - 10 marks 70% + in graduation - 10 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	• NA	25	100
8.	Public Relations officer	 7 - 9 years relevant experience: 15 marks 9 - 12 years overall experience: 25 marks 12+ years overall experience: 35 marks 	 Full time MBA / PGDM - 10 marks MBA / PGDM in Mass Communications - 10 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	• NA	25	100

SL. No.	Position	Additional Weightage for experience over and above minimum criteria	Additional Weightage for <u>education</u> over and above minimum criteria	Additional Weightage for certifications over and above minimum criteria	Interview performance	Total Marks
9.	IT Consultant	 7 - 9 years relevant experience: 15 marks 9 - 12 years overall experience: 25 marks 12+ years overall experience: 35 marks 	 M Tech degree (Computer science / IT / IS) – 10 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	• ITIL Masters certification – 10 marks	25	100
10.	Software Engineer	 5 - 7 years relevant experience: 15 marks 7+ years relevant experience: 25 marks 	 70% + in 10th - 10 marks 70% + in graduation - 10 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	 ISTQB certification – 5 marks CSDP certification from IEEE society – 5 marks 	25	100
11	Data Base Administrat or	 5 - 7 years relevant experience: 20 marks 7+ years relevant experience: 35 marks 	 70% + in 10th - 10 marks 70% + in graduation - 10 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	• NA	25	100
12	Network Engineer	 5 - 7 years relevant experience: 15 marks 7+ years relevant experience: 25 marks 	 70% + in 10th - 10 marks 70% + in graduation - 10 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	CCNP certification – 10 marks	25	100
13	Assistant Manager (Admin)	 5 - 7 years relevant experience: 15 marks 7+ years relevant experience: 25 marks 	 MTA / MBA (HR) / PGDM (HR) – 20 marks Extra marks for better educational record in Std. XII or 	Diploma In Computer Financial Accounting (DICFA) by KEONICS or Equivalent certification	25	100

SL. No.	Position	Additional Weightage for experience over and above minimum criteria	Additional Weightage for education over and above minimum criteria	Additional Weightage for certifications over and above minimum criteria	Interview performance	Total Marks
			equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks)	for MS Office through a minimum 6 months course – 10 marks		
14	Assistant Manager (Finance)	 8 - 10 years relevant experience: 10 marks 10 - 12 years relevant experience: 20 marks 12+ years relevant experience: 25 marks 	 Articleship / CA / CMA CS Inter / - 20 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	 Diploma In Computer Financial Accounting (DICFA) by KEONICS or Equivalent certification for MS Office through a minimum 6 months course – 10 marks 	25	100
15	Assistant Manager (Law)	 5 - 7 years relevant experience: 20 marks 7+ years relevant experience: 35 marks 	 Business Law / Corporate Law specialization – 20 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	• NA	25	100
16	Assistant Manager (Hotels)	 5+ years' experience in Hospitality Industry: 20 marks 3+ years' experience in working as a Manager in reputed hotel with minimum 20 rooms – 25 marks 	• Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks)	 Diploma In Computer Financial Accounting (DICFA) by KEONICS or Equivalent certification for MS Office through a minimum 6 months course – 10 marks 	25	100
17	Asst. Manager (Tour)	 5+ years overall experience: 15 marks Tourism / Hospitality industry experience over 3 years: 15 marks Experience in Government sector over 2 years: 15 marks 	• Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks)	Diploma In Computer Financial Accounting (DICFA) by KEONICS or Equivalent certification for MS Office through a minimum 6 months course – 10 marks	25	100

SL. No.	Position	Additional Weightage for experience over and above minimum criteria	Additional Weightage for <u>education</u> over and above minimum criteria	Additional Weightage for certifications over and above minimum criteria	Interview performance	Total Marks
18.	Head Mechanic	 9 - 12 years relevant experience: 20 marks 12 - 15 years relevant experience: 25 marks 15+ years relevant experience: 40 marks 5+ years' experience in repairing heavy vehicles: 15 marks 	Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks)	• NA	25	100
19	Sr. Administrati ve Assistant	 5 - 7 years relevant experience: 20 marks 7+ years relevant experience: 35 marks 	 70% + in 10th- 10 marks 70% + in graduation - 10 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	• NA	25	100
20	Stenographe r	 5 - 7 years relevant experience: 20 marks 7+ years relevant experience: 35 marks 	 70% + in 10th- 10 marks 70% + in graduation - 10 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	• NA	25	100
21	Receptionist	 4-7 years' experience as receptionist in reputed Hotels / restaurants: 25 marks 7+ years' experience as receptionist in reputed Hotels / restaurants: 40 marks 	 MTA degree – 15 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	• NA	25	100
22	Store Keeper	 3-5 years' experience as Store Keeper reputed Hotels / restaurants: 15 marks 	 70% + in 10th - 15 marks 70% + in graduation - 15 marks 	• NA	25	100

SL. No.	Position	Additional Weightage for <u>experience</u> over and above minimum criteria	Additional Weightage for education over and above minimum criteria	Additional Weightage for certifications over and above minimum criteria	
		• 5+ years' experience as Store Keeper reputed Hotels / restaurants: 25 marks	 Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 		
23	Mechanic	 5 - 8 years relevant experience: 15 marks 8 - 10 years relevant experience: 25 marks 10+ years relevant experience: 35 marks 2+ years' experience in repairing heavy vehicles: 20 marks 	• Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks)	• NA 25	100
24	Fitter	 5 - 8 years relevant experience: 15 marks 8 - 10 years relevant experience: 25 marks 10+ years relevant experience: 35 marks 2+ years' experience in fitting activities in heavy vehicles: 20 marks 	• Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks)	• NA 25	100
25	Assistant Cook	•	ed to prepare different cuisines by a pa the candidates on various parameters to	nnel of experts from IHM, FCI etc. nominate	ed 100
26	Junior Administrati ve Assistant	• 2+ years relevant experience: 25 marks	 70% + in 10th - 15 marks 70% + in graduation - 15 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	• NA 25	100

SL. No.	Position	Additional Weightage for experience over and above minimum criteria	Additional Weightage for education over and above minimum criteria	Additional Weightage for certifications over and above minimum criteria	Interview performance	Total Marks
27	Second Division Account Assistant	 5 - 7 years relevant experience: 15 marks 7+ years relevant experience: 25 marks 	 70% + in 10th - 15 marks 70% + in graduation - 15 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	• NA	25	100
28.	Marketing Agents	 3-5 years' relevant experience – 20 marks 5+ years' relevant experience – 40 marks 	 MBA / MTA / BBM degree – 15 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	• NA	25	100
29	Data entry operator	• 2+ years relevant experience: 25 marks	 70% + in 10th - 15 marks 70% + in graduation - 15 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 	• NA	25	100
30	Driver	•	ndidates shall be required undergo driving test before a screening committee comprising BMTC / RTO creening committee shall evaluate the candidates based on driving test, physical standards, eye sight etc. to			
31	Electrician Grade II	 5 - 7 years relevant experience: 15 marks 8 - 10 years relevant experience: 30 marks 10 - 14 years relevant experience: 40 marks 14+ years relevant experience: 55 marks 	Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks)	• NA	25	100

SL. No.	Position	Additional Weightage for experience over and above minimum criteria	Additional Weightage for <u>education</u> over and above minimum criteria	Additional Weightage for certifications over and above minimum criteria	Interview performance	Total Marks
32.	Peon	 2 - 5 years relevant experience: 20 marks 5+ years relevant experience: 35 marks 	 70% + in 10th - 20 marks Extra marks for better educational record in Std. XII or equivalent (1 mark for each 2.5% above 50% aggregate marks – up to a maximum of 20 marks) 		25	100

Karnataka State Tourism Development Corporation Ltd., <u>RESUME FORMAT</u>

<Fill Sl. No. & Name of Position applied for as mentioned in Advertisement> <Candidate Name>

- <Candidate Address>
- <Candidate D.O.B.)
- <Candidate Mobile No.>
- <Candidate Email Id>

PROFILE SUMMARY

Category	Details
Highest Educational Qualification	SSLC / 10 th / PUC / Higher Secondary / Graduate / Post Grad.
Total months of professional experience as on 31 st July 2017	Years - Months
Age as on 31 st July 2017	Years - Months
Certification Details (if any)	Certificate Name & Details: <add certificates="" include="" more="" rows="" to=""></add>

PROFESSIONAL EXPERIENCE

Employer Name	Position	From	То
<add if="" required="" rows=""></add>			

EDUCATIONAL DETAILS

Educational Institute Name	Qualification	Year of passing	% Marks
<add if="" required="" rows=""></add>			

COMPUTER SKILLS

Skill <select advanced="" basic="" none=""></select>	MS Word	MS PowerPoint	MS Excel	Tally
Computer Skills	None / Basic /			
	Advanced	Advanced	Advanced	Advanced

LANGUAGE SKILLS

Language <select no="" yes=""></select>	Read	Write	Speak
Kannada	Yes / No	Yes / No	Yes / No
English	Yes / No	Yes / No	Yes / No
Hindi	Yes / No	Yes / No	Yes / No
<other applicable="" if="" language=""></other>	Yes / No	Yes / No	Yes / No

DOCUMENT CHECKLIST

Category	Instructions <select no="" yes=""></select>	Enclosed
Educational	Enclose all educational certificates (e.g. school, graduation etc.)	Yes / No
Experience	Enclose all experience certificates (relieving / appointment letters from employers)	Yes / No
Certifications	Enclose all professional certificates (MS office, Tally, other training etc.)	Yes / No
Valid Identity Proof	Enclose valid proof of age	Yes / No