<u>DETAILED ADVERTISEMENT FOR EXECUTIVE POSTS IN BCPL</u> (ADVT. NO. BCPL-13/2014)

Category-wise distribution of posts

				No. of Posts				
SN. Post		Grade	age limit**	UR	OBC*	SC	ST	Total
1	Senior Manager (Fire & Safety)	E-5	45	1	-	-	-	1
2	Senior Manager (Laboratory)	E-5	45	1	=	-	-	1
3	Manager (Chemical)	E-4	40	-	1	-	-	1
4	Manager (Electrical)	E-4	40	1	=	-	-	1
5	Manager (Fire & Safety)	E-4	40	1	1	-	-	1
6	Manager (Instrumentation)	E-4	40	1	-	1	-	2
7	Deputy Manager (Chemical)	E-3	35	2	1	-	1	4
8	Deputy Manager (Fire & Safety)	E-3	35	-	1	-	-	1
9	Deputy Manager (Instrumentation)	E-3	35	1	1	-	1	3
10	Deputy Manager (Mechanical)	E-3	35	1	-	-	-	1
11	Senior Engineer (Chemical)	E-2	30	11	4	2	2	19
12	Senior Engineer (Instrumentation)	E-2	30	2	1	1	-	4
13	Senior Engineer (IT)	E-2	30	-	1	-	-	1
14	Senior Engineer (Mechanical)	E-2	30	3	2	2	-	7
15	Senior Engineer (Telecom)	E-2	30	1	=	-	-	1
16	Senior Officer (Fire & Safety)	E-2	30	-	-	1	-	1
17	Senior Officer (Human Resources)	E-2	30	1	1	-	-	2
18	Senior Officer (Laboratory)	E-2	32	2	-	-	-	2
			Total	28	14	7	4	53

UR - Un-Reserved, OBC-Other Backward Classes, SC-Scheduled Caste and ST - Scheduled Tribe

^{**}Upper Age limit for UR Category

S	POST,GRADE &	MINIMUM ESSENTIAL	MINIMUM ESSENTIAL	AGE
N.	PAY SCALE	EDUCATION	EXPERIENCE	LIMIT
		QUALIFICATION REQUIRED	REQUIRED	
1	Sr. Manager	Bachelor Degree in Engineering*	12 years of Post	45
	(Fire & Safety)	in Fire / Fire & Safety with	qualification executive	years
		minimum 55% marks. Preference	experience (including	
	Grade: E-5	will be given to candidates having	experience as GET / ET /	
		one year Diploma in Industrial	MT) in line. Candidates	
	Pay Scale:	Safety from a Central / Regional	working in Govt. / Public	
	₹ 32,900 –58,000/-	Labour Institute recognized by	Sector must have minimum	
		Govt.	one year experience in the	
			next lower pay scale or next	
			lower equivalent pay scale.	
2	Sr. Manager	Master Degree (M.Sc) in	16 years Post Qualification	45
	(Laboratory)	Chemistry with minimum 60%	executive experience in line.	years
		marks.	Candidates working in	

^{*} Non-Creamy Layer

3	Grade: E-5 Pay Scale: ₹ 32,900– 58,000/- Manager	Bachelor Degree in Engineering*	Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale. Os years of Post	40
	(Chemical) Grade: E-4 Pay Scale: ₹ 29,100-54,500/-	in Chemical / Petrochemical / Chemical Technology / Petrochemical Technology with minimum 55% marks.	qualification executive experience (including experience as GET/ET/MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	years
4	Manager (Electrical) Grade: E-4 Pay Scale: ₹ 29,100-54,500/-	Bachelor Degree in Engineering* in Electrical / Electrical & Electronics with minimum 55% marks.	08 years of Post qualification executive experience (including experience as GET / ET / MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	40 years
5	Manager (Fire & Safety) Grade: E-4 Pay Scale: ₹ 29,100-54,500/-	Bachelor Degree in Engineering* in Fire / Fire & Safety with minimum 55% marks. Preference will be given to candidates having one year Diploma in Industrial Safety from a Central / Regional Labour Institute recognized by Govt.		40 years
6	Manager (Instrumentation) Grade: E-4 Pay Scale: ₹ 29,100 – 54,500	Bachelor Degree in Engineering* in Instrumentation / Instrumentation & Control / Electronics & Instrumentation / Electrical & Instrumentation / Electronics / Electrical & Electronics with minimum 55% marks.	08 years of Post qualification executive experience (including experience as GET / ET / MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next	40 years

			lower equivalent pay scale.	
7	Deputy Manager (Chemical) Grade: E-3 Pay Scale: ₹ 24,900-50,500/-	Bachelor Degree in Engineering* in Chemical / Petrochemical / Chemical Technology / Petrochemical Technology with minimum 55% marks.	04 years of Post qualification executive experience (including experience as GET/ET/MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	35 years
8	Deputy Manager (Fire & Safety) Grade: E-3 Pay Scale: ₹ 24,900-50,500/-	Bachelor Degree in Engineering* in Fire / Fire & Safety with minimum 55% marks. Preference will be given to candidates having one year Diploma in Industrial Safety from a Central / Regional Labour Institute recognized by Govt.	o4 years of Post qualification executive experience (including experience as GET / ET / MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	35 years
9	Deputy Manager (Instrumentation) Grade: E-3 Pay Scale: ₹ 24,900-50,500/-	Bachelor Degree in Engineering* in Instrumentation / Instrumentation & Control / Electronics & Instrumentation / Electrical & Instrumentation / Electronics / Electrical & Electronics with minimum 55% marks.	qualification executive experience (including experience as GET / ET / MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	35 years
10	 	•		
10	Deputy Manager (Mechanical) Grade: E-3 Pay Scale: ₹ 24,900-50,500/-	Bachelor Degree in Engineering* in Mechanical / Production / Production & Industrial / Manufacturing / Mechanical & Automobile with minimum 55% marks.	04 years of Post qualification executive experience (including experience as GET/ET/MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	35 years

	Grade: E-2 Pay Scale: ₹ 20,600-46,500/-	Chemical Technology / Petrochemical Technology with minimum 60% marks.	experience (including experience as GET / ET / MT) in line.	
12	Senior Engineer (Instrumentation) Grade: E-2 Pay Scale: ₹ 20,600-46,500/-	Bachelor Degree in Engineering* in Instrumentation / Instrumentation & Control / Electronics & Instrumentation / Electrical & Instrumentation / Electronics / Electrical & Electronics with minimum 60% marks.	01 year of Post qualification executive experience (including experience as GET / ET / MT) in line.	30 years
13	Senior Engineer (Information Technology) Grade: E-2 Pay Scale: ₹ 20,600-46,500/-	Bachelor Degree in Engineering* in Computer Science / Information Technology with minimum 60% marks OR Bachelor Degree with minimum 60% marks and 03 years Masters Degree in Computer Application (MCA) with minimum 60% marks.	01 year of Post qualification executive experience (including experience as GET/ET/ MT) in line.	30 years
14	Senior Engineer (Mechanical) Grade: E-2 Pay Scale: ₹ 20,600-46,500/-	Bachelor Degree in Engineering* in Mechanical / Production / Production & Industrial / Manufacturing / Mechanical & Automobile with minimum 60% marks.	01 year of Post qualification executive experience (including experience as GET/ ET / MT) in line.	30 years
15	Senior Engineer (Telecom) Grade: E-2 Pay Scale: ₹ 20,600-46,500/-	Bachelor Degree in Engineering* in Electronics / Electronics & Communication / Electronics & Telecommunication / Telecommunication / Electrical & Electronics / Electrical & Telecommunication with minimum 60% marks.	01 year of Post qualification executive experience (including experience as GET/ET/ MT) in line.	30 years
16	Senior Officer (Fire & Safety) Grade: E-2 Pay Scale: ₹ 20,600-46,500/-	Bachelor Degree in Engineering* in Fire / Fire & Safety with minimum 60% marks. Preference will be given to candidates having one year Diploma in Industrial Safety from a Central / Regional Labour Institute recognized by	01 year of Post qualification executive experience (including experience as GET/ ET / MT) in line.	30 years

		Govt.		
17	Senior Officer (Human Resources) Grade: E-2 Pay Scale: ₹ 20,600-46,500/-	Bachelor Degree with minimum 55% marks and Two years MBA** / MSW with specialization in Personnel Management & Industrial Relations / Human Resource Management with minimum 60% marks OR Bachelor Degree with minimum 55% marks and Two years Master Degree / Two years PG Diploma in Personnel Management / Personnel Management / Personnel Management & Industrial Relations with minimum 60% marks. Preference will be given to candidates having additional qualification of Bachelor Degree in Law. (Professional)	qualification executive	30 years
18	Senior Officer (Laboratory) Grade: E-2 Pay Scale: ₹ 20,600-46,500/-	Master Degree (M.Sc.) in Chemistry with minimum 60% marks.	04 years Post Qualification Executive Experience in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	32 years

^{*}includes B.E/B.Tech./B.Sc. Engg.

GENERAL TERMS & CONDITIONS

- 1. The cut-off date for determining age limit and post qualification experience will be 01.07.2014.
- 2. Only **full time regular courses** will be considered.
- 3. All qualifications must be from UGC recognized Indian University / UGC recognized Indian Deemed University or AICTE approved courses from Autonomous Indian Institutions/Statuary Council.

^{**} includes Two years Post Graduate Diploma in Management / MMS with specialization in relevant field.

- 4. Minimum percentage of marks in the essential qualification as specified shall be aggregate of all semesters to be calculated taking average of all semesters / years, irrespective of the weightage given to any particular semester / year by the Institute / University.
- 5. Wherever DGPA / CGPA / OGPA / TGPA / CPI or letter grade in a Degree is awarded, equivalent percentage of marks should be indicated by the applicant as per norms adopted by concerned University/ Institute.
- 6. All Engineering Diploma Qualification must be recognized by respective State Board of Technical Education.
- 7. In MBA / PG Diploma in Management / MMS qualifications where there is a mention of Dual Specialization, one of the specialization necessarily needs to be function specific for which the post has been advertised.
- 8. Candidates having 05 years BE / B.Tech + ME / M.Tech integrated dual degree in Engineering in relevant discipline **will also be considered** for Engineering disciplines such as Mechanical, Chemical, Electrical, Instrumentation, Telecom / Telemetry, Civil, Computer Science & IT.
- 9. **Relaxation in minimum qualifying percentage of Marks in Educational Qualifications** Relaxation in minimum qualifying percentage of Marks in Educational Qualifications will be provided to **SC**, **ST and PWD (Person with Disability)** Candidates as per following:
 - Wherever minimum qualifying percentage of marks have been specified as 60% / 55%, relaxed minimum qualifying percentage of marks in educational qualification in respect of SC, ST and PH candidates will be 55% / 50% respectively.

10. AGE RELAXATION:

Relaxed Age Limit for different category of candidates as applicable based on the reservation in different posts as advertised above is specified below:

Cwada	Age Limit (In Years)						
Grade	OBC	SC	ST	PH-GEN	PH- OBC	PH-SC	PH-ST
E-5	48	50	50	50	53	55	55
E-4	43	45	45	45	48	50	50
E-3	38	40	40	40	43	45	45
E-2	33	35	35	35	38	40	40
E-2 (Laboratory)	35	37	37	37	40	42	42

(i) The upper age limit is also relaxable by **05 years** for candidates domiciled in the state of **Jammu & Kashmir** between **01.01.1980** and **31.12.1989**.

- (ii) In case of **Ex-servicemen** who have put in **not less than six months** continuous service in the **Armed Forces of the Union**, they shall be allowed to deduct the period of such service from their actual age, and if the resultant age does not exceed by more than **03 years** the maximum age limit prescribed for the posts/ services for which a candidate seeks appointment, he/she be deemed to satisfy the conditions regarding the age limit.
- 11. Candidates appointed at different grades will be placed under **probation for one year** in their respective grade / pay scale.
- 12. Besides Basic Pay, candidates will also be paid Industrial Dearness Allowance (IDA) at the applicable rates. Presently DA rate is 91.3% of Basic pay w.e.f. 01.07.2014. Other applicable allowances and benefits include Perquisites @ 48% of basic pay, North-East allowance @ 12.5% of basic (if posted in North-East region), Special Allowance @ 4% of basic pay, HRA, CMER (Conveyance Maintenance Expenses Reimbursement), Medical Facility etc. will be admissible as per company rules in force from time to time.

13. **HOW TO APPLY**

Eligible and interested candidates will be required to apply online through BCPL website www.bcplonline.co.in. No other means / mode of application shall be accepted. Before applying the candidates should ensure that they fulfill all the eligibility norms. The registration will be provisional as the eligibility will be verified only at the time of interview. Mere issue of Admit Card / Interview Call Letter will not imply acceptance of candidature. Candidature of a registered candidate is liable to be rejected at any stage of recruitment process or even on joining, if any information provided by the candidate is found to be false or not in conformity with the eligibility criteria at any stage or if candidate fails to produce valid documentary proof in support of his/her eligibility.

Before registration the candidate must ensure the following:

- i. Valid e-mail ID, which should remain valid for at least one year. No change in the e-mail ID will be allowed once entered.
- ii. Candidates should ensure that they possess requisite qualification at the time of applying.
- iii. Candidates should have latest passport size photograph as well as photograph of signature in digital form (.jpg or .jpeg only of less than 500 kb size) for uploading with the application form.
- iv. Candidates are advised to read carefully instructions for online submission of application. The same will be available in the website itself.
- v. While filling online application the candidates must carefully follow all the steps. Incomplete application / application without fee (not applicable for SC / ST / PH candidates) / application not fulfilling any eligibility criteria will be rejected summarily. No communication will be entertained from applicants in this regard.
- vi. After applying online, the candidate is required to download the system generated Pay in slip & Registration Slip with unique registration number and other essential details.
- vii. Candidates are not required to send any document to BCPL, Lepetkata at this stage. The candidates will be allowed to appear in the Written Test / Trade Test, if

- applicable, only if they possess the valid Photo Admit Card which will be send to the personal email-ids of the candidates.
- viii. The application being online, if during verification of documents prior to interview, it is found that the candidate does not possess the requisite eligibility criteria, he / she will not be allowed to appear for the interview and no TA will be paid.

ix. IMPORTANT

All correspondence wherever required with candidates shall be done through e-mail / SMS only. All information regarding examination schedule / Admit Card / result of Written Test / interview schedule and call letters / intimation regarding final selection etc. shall be provided through e-mail / uploading on BCPL website. Responsibility of receiving, downloading and printing of Admit Card / Interview Call Letter / any other information shall be of the candidate. BCPL will not be responsible for any loss of e-mail sent, due to invalid / wrong e-mail ID provided by the candidate or for delay / non receipt of information if a candidate fails to access his/her e-mail / website in time or due to any network related data loss.

x. MODE OF PAYMENT OF APPLICATION / PROCESSING FEE

Candidates belonging to General and OBC category are required to pay a non-refundable application fees of ₹ 200/- (Rupees two hundred only). SC/ST/PH candidates are exempted from payment of above fees provided they produce SC /ST /PH certificate as applicable, issued by the Competent Authority at the time of interview. The fees once paid will not be refunded on any account nor would this fee be held in reserve for future exam / selection.

Payment can be made **through net-banking** / **credit card** / **debit card only**. No other mode of payment will be accepted. The payment can be made by using debit card / credit card / Internet Banking online through the payment gateway made available. Transaction charges for online payment, if any, will be borne by the candidates. After ensuring the correctness of the particulars of the online application form, candidates are required to pay fees through the payment gateway integrated with the application by following the instructions available on the screen. No change / editing will be allowed thereafter. On successful completion of the transaction, **Registration Slip with Unique Transaction Number and Application Number** will be generated, which must be printed by the candidates for record and future reference. If the candidate does not receive the registration slip with unique transaction no. his / her online application form will not be considered complete and he / she will have to make payment again. Failed Transaction amount will be automatically refunded to same A/c from which the payment was originally made, within seven working days.

- 14. BCPL would be free to reject any application at any stage of the recruitment process, if the candidate is found ineligible for the post for which he / she has applied. The fee paid by ineligible candidates shall be forfeited. No correspondence shall be entertained in this regard.
- 15. Candidates will be required to **produce original documents along with one set of attested copies** of the following testimonials / documents **at the time of interview** for verification of documents **failing which he / she will not be permitted to appear in the**

interview nor any Travelling Allowance will be reimbursed / paid by the Company to the candidate:

- Document in support of Date of Birth proof.
- O Caste / Tribe certificate (for SC / ST / OBC-NCL candidates as applicable) in the prescribed format issued by the Competent Authority, Disability certificate (in case of PH candidates) in the prescribed format issued by the Competent Authority and Ex-servicemen Proof (in case of Ex-servicemen candidates)
- o All Certificates / Testimonials in respect of all qualifications (all semester/ year wise Mark Sheets & Degree certificates starting from matriculation onwards).
- o Experience certificates / Documents issued by the Employer in support of experience details mentioned by candidate in the online Application Form.
- o NOC from the employer in case candidate is employed in a Central / State Government / PSU / Semi Government organization.
- 16. Request for change of Mailing address / E-mail / posts as mentioned in the online application will not be entertained.
- 17. Only short listed candidates who are found apparently eligible based on the details given in the online application form will be called for Written Test and / or interview as the case may be.
- 18. Category (SC/ST/OBC/PH) once mentioned in the online application form will not be changed and no benefit of other category will be admissible later on.
- 19. The OBC candidates who belong to "CREAMY LAYER" are not entitled for OBC concession and such candidates have to indicate their category as "General".
- 20. Relaxations / Reservations for SC/ST/OBC (Non Creamy Layer)/PWD as per Government Directives are applicable.
- 21. For claiming the benefit of **Physically Handicapped** (**PH**), the candidates should produce Medical Certificate issued by a Medical Board attached to the Special Employment Exchange / Vocational Rehabilitation Centre for PH or Head of concerned Department of a Government Civil Hospital satisfying the prescribed disability criteria. Candidates are required to submit the certificate in the prescribed format in support of their claim. Prescribed formats are hosted at **BCPL website** www.bcplonline.co.in. In case, the candidate fails to produce the certificate in the prescribed format issued by Competent Authority, his / her candidature will not be considered.
- 22. Candidates from **SC/ST/OBC** category should produce their caste certificate issued by Competent Authority in the prescribed format as per the guidelines of Government of India in support of their claim. Prescribed formats are hosted at **BCPL** website www.bcplonline.co.in. In case, the candidate fails to produce the certificate in the prescribed format issued by Competent Authority, his / her candidature will not be considered.

- 23. Candidature of the candidate is liable to be rejected at any stage of the recruitment process or after recruitment or joining, if any information provided by the candidate is found to be false or is not found in conformity with eligibility criteria mentioned in the advertisement.
- 24. BCPL reserves the right to raise the minimum eligibility standards. The Management also reserves the right to fill or not to fill all or any of the above positions without assigning any reason whatsoever.
- 25. The prescribed qualification / experience are the minimum and mere possession of the same does not entitle a candidate for written test / interview. BCPL's decision shall be final in this regard.
- 26. Candidates presently employed in Central / State Government / PSU / Autonomous bodies shall either forward their application through **Proper Channel** or shall produce **NOC** from their present employer at the time of Interview. In case, the application of the candidate is not forwarded through proper channel or the candidate fails to produce NOC from his/her present employer at the time of interview, his / her candidature will not be considered and will not be permitted to appear in the interview.
- 27. Any canvassing directly or indirectly by the applicant will disqualify his/her candidature.
- 28. Any dispute with regard to recruitment against this advertisement will be settled within the jurisdiction of **Guwahati Court** only.
- 29. In case any dispute arises on account of interpretation in versions other than English, **English version will prevail**.

IMPORTANT DATES

	Availability of online application form and other prescribed documents in BCPL website www.bcplonline.co.in	From <u>24.07.2014</u> to <u>23.08.2014</u>
b.	Last date of filling of online application form	_23.08.2014_

ADVT. NO. BCPL - 13/2014