

ODISHA POWER GENERATION CORPORATION LIMITED

CIN-U40104OR1984SGC001429

Zone-A, 7th Floor, Fortune Towers, Chandrasekharpur, Bhubaneswar, Odisha, India

Phone: +91-674-2303765-66, Fax : +91-674-2303755-56

Website : www.opgc.co.in

POWER YOUR CAREER WITH OPGC THROUGH GATE -2015

Odisha Power Generation Corporation Ltd , a Government Company of the State of Odisha owns and operates 2 X 210 MW Ib Thermal Power Station, Banharpali, Jharsuguda and has an annual turnover of about Rs 500 crores. The Company is currently in the process of constructing 2 X 660 MW units. We are looking for bright, young, energetic and committed Engineers with brilliant academic record to join OPGC as Engineering Executive Trainees. The breakup of the disciplines is indicated below:

Sl No	Name of Post	Total No. of Vacancies	Gen	OBC	SC	ST	Prescribed Full Time Degree in Engineering with minimum 60% in aggregate from Recognised University/Institution
1	Executive Trainee (Mechanical)	14	7	2	2	3	Mechanical/ Production/ Production & Industrial Engg/ Thermal/ Mechanical & Automation/ Power Engineering.
2	Executive Trainee (Electrical)	10	5	1	2	2	Electrical/ Electrical & Electronics /Electrical, Instrumentation & Control/Power System and High Voltage/Power Electronics/Power Engineering.
3	Executive Trainee (Civil)	1	1	0	0	0	Civil Engineering.
4	Executive Trainee (C&I)	5	2	1	1	1	Instrumentation/ Control & Instrumentation Engineering/ Electronics & Instrumentation, Electronics & Telecommunication Engineering
	Total	30	15	4	5	6	

BACKLOG VACANCIES

Sl No	Name of Post	Total No. of Vacancies	SC	ST	Prescribed Full Time Degree in Engineering with minimum 60% in aggregate from Recognised University/Institution
1	Executive Trainee (Mechanical)	1	0	1	Mechanical/ Production/ Production & Industrial Engg/ Thermal/ Mechanical & Automation/ Power Engineering.
2	Executive Trainee (Civil)	1	0	1	Civil Engineering.
	Total	2	0	2	

- Upper age limit as on 01.01.2015 is 25 years for all the above posts/disciplines.

- Candidates currently studying in final semester/ final year of B.E./B.Tech. as mentioned above in Qualification(s) and appearing in final semester/final year examination in the month of May/June, 2015 are **also** eligible to apply. However, if selected they must be in a position to submit their final mark sheet by 31st August, 2015.

cont..2

- Candidates desirous of pursuing career in OPGC are required to appear for GATE-2015 in the concerned discipline. The GATE papers along with GATE paper codes are given below:

GATE 2015 PAPER	Corresponding GATE 2015 paper Code
Mechanical Engineering	ME, PI
Electrical	EE
Civil	CE
C&I	IN

- The CGPA/GPA/OGPA or letter grade awarded may be converted into percentage of marks to be indicated in the application form.

- Only Indian Nationals can apply.

IMPORTANT DATES TO REMEMBER			
FIRST STAGE – ONLINE REGISTRATION IN JANUARY, 2015			
Commencement of OPGC Online submission of applications	1 st January, 2015	Last date for online submission of applications for OPGC	31 st January, 2015
Only online mode of application is accepted . Before applying, the candidates should go through the detailed advertisement carefully.			
SECOND STAGE – ONLINE UPDATION OF GATE-2015 MARKS IN APRIL, 2015			
Commencement of OPGC Online submission of GATE-2015	1 st April, 2015	Last date for online submission GATE-2015 marks for OPGC	15 th April, 2015
Last date for receipt of Printed Application form in OPGC through Speed Post/Courier/Post only.	30 th April, 2015		

AGE LIMIT:

The Age limit is as follows:

1. General/OBC Creamy Layer - 25 years as on 1st January, 2015.
2. OBC Non-Creamy Layer - age relaxation of 3 years.
3. SC - age relaxation of 5 years.
4. ST - age relaxation of 5 years.
5. PWD - age relaxation of 5 years.
6. PWD & OBC-NCL - age relaxation of 8 years.
7. PWD & SC/ST - age relaxation of 10 years.

Note:

- Upper age is relaxable only for posts/vacancies reserved for categories like SC/ST/OBC (NCL)/PWD.

- Candidates belonging to SC/ST/OBC (NCL) & PWD categories will need to furnish valid caste certificates & PWD Certificates respectively as per the formats prescribed by Government of India.

- For availing the benefits of reservation under the OBC (NCL) category:

a) The name of the caste/community of the candidate must appear in the “Central List of Other Backward Classes”.

b) The candidates must not belong to creamy layer. The candidates need to furnish their OBC Certificate as per the format prescribed by Government of India and it must not be more than 3 years old.

PAY & PERKS

Candidates selected for the above position(s), will be placed in ET Grade during the training period for one year and on successful completion of training will be placed in E1 grade of MBS (Market Based Salary) as Assistant Managers.

During the training period they will receive a CTC of 4.50 LPA. The selected candidates posted at plant site will also be provided with bachelor accommodation, apart from other perks and benefits as applicable.

During the training period of one year the trainee may be terminated in case his/her performance is not found satisfactory.

SERVICE AGREEMENT BOND:

The selected candidates will be required to execute a service agreement bond of Rs 2, 50, 000/- to serve the Company for at least 3 years from the date of their regularisation in OPGC.

RECRUITMENT & SELECTION PROCEDURE:

Selection of candidates will be based on the order of merit based on the GATE 2015 Score only. The decision of the Management will be final & binding on the recruitment & selection procedure(s).

a. Interested candidate(s) needs to apply by logging on to our website www.opgc.co.in > Career, and by filling up the online format as per the criteria mentioned for each positions. The candidate(s) can apply for only one position and no other mode of receiving application will be accepted other than online application.

b. Candidates should have relevant documents like percentage of marks obtained in the degree examination, degree certificate, date of birth, caste/disability certificate (if applicable), e-mail id, Gate admit card scanned copy etc. readily available with them before they commence the ONLINE application process as it would be required for filling it online.

c. Only GATE-2015 marks will be considered. The GATE 2014 marks or marks scored prior to that will **not** be considered.

d. A passport size photograph & scanned copy of signature will also need to be uploaded on to the website.

e. GATE- 2015 Registration Number would be required at the time of filling the online application along with its scanned copy for uploading the GATE admit card. The registration number will appear on the GATE-2015 admit card which can only be downloaded from the zonal GATE website of IISC and 7 IITs. Candidates need to enter the same name as they have entered at the time of applying for GATE-2015.

f. The Recruitment & Selection Process will take place in **TWO STAGES as mentioned below:**

- (i) **First Stage** – Filling up of online application form/registration in the month of January, 2015.
- (ii) **Second Stage** – Online uploading of the GATE-2015 admit card and Mark sheet along with the marks secured to be filled in the box provided in the month of April, 2015.

g. During the **Second Stage**, after online submission of the GATE 2015 Marks, a printout copy of the submitted application form is to be sent through "SPEED POST/COURIER/POST" along with the copy of GATE-2015 admit card and mark sheet, SC/ST/OBC(NCL)/PWD Certificate (if applicable) to "Odisha Power Generation Corporation Limited, HR Department, Zone-A, 7th Floor, Fortune Towers, Chandrashekerpur, Bhubaneswar- 751024" so as to reach by 30th April, 2015. Any postal delay or lost in transit will not be considered. The envelope containing the Application form should be clearly super scribed "Application for ET" and "name of Post" (i.e. Mechanical/Electrical etc.)

OTHER CONDITIONS

1. Only Indian nationals need to apply.
2. The total number of posts in each specialisation may be increased or decreased based on actual requirement at the time of recruitment at the discretion of Management.
3. Before applying for the post the candidate should read complete advertisement carefully and ensure that he/she fulfils the eligibility criteria and norms as specified. Candidates whose specialization mentioned in the degree Certificate does not tally with the branch mentioned in the application may not be considered for the Interview, however, Management reserves the right to decide accordingly.
4. Management reserves the right not to fill some/any/all the positions so advertised without assigning any reason thereof.
- 5..The CGPA/GPA/OGPA or letter grade awarded needs to be converted into percentage of marks to be indicated in application form.
6. The candidate finally selected needs to be medically fit as per company's medical standard. A medical test proforma will be made available to the finally selected candidates before joining to get their medical fitness done preferably from a Government Hospital or from a recognised Private Hospital.
7. Furnishing of wrong/incomplete/false information in the online application will lead to disqualification of the candidate and OPGC will not be responsible for any of the consequences of furnishing such wrong/false/incomplete information. Since all applications will be screened without documentary evidence/proof, the candidate must satisfy themselves of the suitability for the position to which they are applying. If at any stage during the recruitment and selection process and thereafter, it is found that the candidate has furnished wrong/false/incomplete information, their candidature will be rejected. In case any of these shortcoming(s) is/are detected even after appointment, his/her services will be summarily terminated.
8. Canvassing in any form will disqualify the candidate.

No. OPGC/HR/2014/ET, dated 12-09-2014