

KERALA PUBLIC ENTERPRISES (SELECTION & RECRUITMENT) BOARD

Vellayambalam, VikasBhavan P.O, Thiruvananthapuram

E-mail : kpesrb@gmail.com Tel : 0471-2995042

NOTIFICATION

CATEGORY NO: **049/2024**

Opening Date: 14-06-2024

Closing Date: 17-07-2024

Name of the PSU : Kerala State Co- operative Textile Federation(Texfed)
Name of the post : Managing Director
No. of Vacancy : 1
Category of the PSU : D
Scale of pay of the Post : As fixed by Government from time to time

I. COMPANY PROFILE:

The Kerala State Cooperative Textile Federation Limited (TEXFED) was established during 1992 with the objective to plan, advise, assist, coordinate, monitor, supervise, set up, manage and facilitate the organization and working of the Cooperative Textile units in the State entrusted, affiliated or leased to the Federation or owned by the Federation so also to arrange for manufacturing all textile products, dealing in and supply of all textile machinery, equipments, raw materials, consumable stores, spares etc.

II. JOB DESCRIPTION AND RESPONSIBILITIES:

The Managing Director is the Chief Executive of the Company and accountable to the Board of Directors / Government / Shareholders. He/She is responsible for the efficient functioning of the Company, and for achieving its corporate objectives and performance parameters.

III. ELIGIBILITY:

1. QUALIFICATION:

Graduation in Textile Technology and 10 years' post qualification experience / Diploma in Textile Technology and 15 years' post qualification experience

2. AGE LIMIT:

Applicants should attain the age of 45 years and should not cross 62 years as on the date of Notification of the vacancy for the post .

3. EXPERIENCE:

(i) 10 years' post qualification experience in mills with a capacity of 20000 spindles with turnover of Rs.40 Crores for Graduate candidates. (ii) 15 years' post qualification experience in mills with a capacity of 20000 spindles with turnover of Rs.40 Crores for Diploma candidates.

4. DESIRABLES:

Experience in Weaving

IV. NOTE TO APPLICANTS:

1. The applicants are required to go through the notification carefully and satisfy themselves about their eligibility for this recruitment before applying
2. Admittance to the interview will be provisional only. The Interview Board will have the right not to evaluate the performance of the candidate if material discrepancy is found regarding the applications/credentials at the interview stage. The candidature of such candidate will be rejected.
3. Candidates shall submit their applications via online mode only. Applications submitted via any other medium will be summarily rejected.
4. Candidates must upload their essential qualification and essential experience certificates while applying. Those who fail to upload the certificates shall be summarily rejected.
5. Candidate should provide a valid email ID and mobile number as all correspondence pertaining to recruitment will be communicated by the email address and mobile number provided at the time of filling online application.

Secretary
Kerala Public Enterprises
(Selection & Recruitment) Board