### F. No. 5-01/1/2017-PE-11 SECTION Ministry Of Heavy Industries And Public Enterprises Department Of Heavy Industry PE - XI Section

Room No. 387-A, Udyog Bhawan,

New Delhi

Dated: 5 June, 2018

To

The Chairman and Managing Director, Bharat Heavy Electricals Limited, BHEL House, Siri Fort, New Delhi-110049

Subject: Selection for the post of Director (Power), BHEL, a schedule 'A' CPSE.

Sir,

I am directed to say that the post of Director (Power), BHEL in scale of pay of Rs. 75,000-1,00,000/- is falling vacant w.e.f 01.10.2018 on superannuation of present incumbent of the post on 30.09.2018. PESB is accordingly seeking for a suitable candidate for the said post. A copy of job description/responsibilities attached to the post and eligibility conditions as received from PESB vide their communication no. 7/91/2017-PESB dated 23.05.2018 is enclosed.

- 2. It is requested that vacancy may be circulated and names of candidates seniority-wise who are found suitable for the said post as per the requirements indicated in the job description along with their up-to-date bio-data (in the prescribed form) duly verified may please be forwarded to this Department by **05.07.2018**. It is also requested that advance action may be taken to keep their ACRs for last 10 years ready along with their latest vigilance profile i.e. (i) penalty imposed, if any during the last 10 years; and (ii) details of disciplinary action initiated/being initiated, if any, etc., to be furnished as and when the selection meeting is scheduled.
- 3. In case the relevant details are not received within the stipulated time, PESB will be informed that there are no applications received to be sponsored for the post.

Yours faithfully,

Under Secretary to the Government of India

Tel: 23061738

Encls: As above

Copy to:

(i) All administrative sections dealing with CPSEs- for circulation of the vacancy among CPSEs under their administrative control. Copy of the job description is enclosed.

(ii) NIC Cell, DHI- This letter along with the job description may kindly be uploaded on the website of DHI.

## No. 7/91/2017-PESB

भारतसरकार / Government of India

कार्मिकएवंप्रशिक्षणविभाग / Department of Personnel & Training लोक उदयम चयन बोर्ड / Public Enterprises Selection Board

ब्लॉकसंख्या 14, सीजीओकॉम्प्लेक्स, लोदीरोड Block No.14, C.G.O. Complex, Lodhi Road नईदिल्ली/ New Delhi — 110003, दिनांकित/ Dated 23 May, 2018

Subject: Selection for the post of Director(Power), Bharat Heavy Electricals Limited (BHEL), a schedule 'A' CPSE.

The Public Enterprises Selection Board (PESB) is seeking qualified candidates for the post of Director(Power), Bharat Heavy Electricals Limited (BHEL), a schedule 'A' CPSE, the scale of pay of the post being Rs. 75,000 - 1,00,000/-. A copy of the job description for the post is enclosed.

- It is requested that names of all candidates seniority-wise for the said post along with their 2. applications, in the prescribed format duly verified, may kindly be forwarded so as to reach the PESB by 15.00 hours on 30th July, 2018. The applications of all candidates are to be addressed to Smt. Kimbuong Kipgen, Secretary(PESB), Room No. 523, Public Enterprises Bhawan, Block No. 14, CGO Complex, Lodhi Road, New Delhi. It is also requested that advance action may be taken to keep the ACRs for last 10 years of the candidates ready along with their latest vigilance profile [(i) penalty imposed, if any during the last 10 years (ii) details of disciplinary action initiated/being initiated if any, etc.] to be furnished as and when the selection meeting is scheduled. It is further requested that the vacancy for the post may also be uploaded on the website of Ministry/ Department for wider publicity.
- If the relevant details are not received within the stipulated time, it will be assumed that there are no 3. applications received to be sponsored for the post. Encl.: As above Tacab 18

Deputy Secretary to the Govt. of India Tel. 24362936

Department of Heavy Industry, (Dr. A R Sihag, Secretary) New Delhi.

P-50868/SMI/2018 53(PLA)

Din (405) 11 31/15

No.: 7/91/2017-PESB

#### भारत सरकार

# Government of India कार्मिक एवं प्रशिक्षण विभाग

# **Department of Personnel & Training**

(लोक उद्यम चयन बोई)

(Public Enterprises Selection Board)

\*\*\*

ब्लॉक संख्या 14, सी.जी.ओ. कॉम्प्लेक्स, लोदी रोड़ Block No.14, C.G.O. Complex, Lodhi Road नई दिल्ली / New Delhi- 110003

सी. पी. एस. ई. का नाम

: Bharat Heavy Electricals Limited (BHEL)

NAME OF THE CPSE

: Director(Power)

पद का नाम NAME OF THE POST

रिकि की तारीख

:01/10/2018

DATE OF VACANCY

सी. पी. एस. ई. की अनुसूची

: Schedule A

SCHEDULE OF THE CPSE

: Rs. 75000-100000

पद का वैतनमान SCALE OF THE POST

#### I. COMPANY PROFILE

Bharat Heavy Electricals Limited (BHEL)- a Maharatna Company, is the largest engineering enterprise of its kind in India. BHEL caters to the needs of core sectors like power, transmission, transportation (including railways), defence, telecommunications and various industries like petrochemicals, refineries, steel, cement, fertilizers etc. It has 17 manufacturing plants, 8 service centres and 4 power sector regional centres besides a large number of regional offices and project sites spread over India. BHEL's operations along three business sectors namely, power Industry and International Operations. It has an employee strength of over 37000 persons.

Its Registered & Corporate office is located at New Delhi.

The Current authorized and paid-up capital of the company is Rs. 2000 crore and Rs. 489.52 crore respectively as on 31 March, 2017.

The Shareholding of the Government of India in the company is 63.06%.

### II. JOB DESCRIPTION AND RESPONSIBILITIES

Director (Power) is a member of Board of the Directors and reports to Chairman and Managing Director. He/She is responsible for maximizing BHEL's market share and establishing the company as a total solution provider in Powe Sector.

#### III. ELIGIBILITY

1. AGE: On the date of occurrence of vacancy (DOV)

Internal		Others	
Minimum	Maximum	Minimum	Maximum
45	2 years of residual service as on the date of vacancy w.r.t. the date of superannuation.		3 years of residual service as on the date of vacancy w.r.t. the date of superannuation.

## 2. EMPLOYMENT STATUS:

The applicant must, on the date of application, as well as on the date of interview, be employed in a regular capacity - and not in a contractual/ad-hoc capacity - in one of the followings:-

- (a) Central Public Sector Enterprise (CPSE) (including a full-time functional Director in the Board of a CPSE);
- (b) Central Government including the Armed Forces of the Union and All India Services;
- (c) State Public Sector Enterprise (SPSE) where the annual turnover is \*Rs 10,000 crore or more;
- (d) Private Sector in company where the annual turnover is \*Rs 10,000 crore or more.
- (\* The average audited annual turnover of three financial years preceding the calendar year in which the post is advertised shall be considered for applying the approved limits)

### 3. QUALIFICATION:

The applicant should be an Engineering graduate with good academic record from a recognized University/ Institution.

## 4. EXPERIENCE:

The applicant should have adequate experience at senior level in a large organization of repute, out of which at least five years during the last ten years should be in areas catering to Power Sector business.

Persons with experience at senior levels in large size engineering projects would have added advantage.

## 5. PAY SCALE/ RANK/ LEVEL:

The minimum length of service required in the eligible scale/rank/level will be one year for internal candidates, and two years for others as on the date of vacancy.

(a) Applicants from CPSEs should be working in the following or a higher pay scale:

## Eligible Scale of Pay

- Rs. 7250-8250 (IDA) Pre 01/01/1992 (i)
- (ii) Rs. 9500-11500 (IDA) Post 01/01/1992
- (iii) Rs. 20500-26500 (IDA) Post 01/01/1997
- (iv) Rs. 51300-73000 (IDA) Post 01/01/2007
- (v) Rs. 18400-22400 (CDA) Pre-revised
- (vi) Rs. 37400-67000 + GP 10000 (CDA)
- (b)
- (i) Applicants from Central Govt. / All India Services should be holding a post of the level of Joint Secretary in Govt. of India or carrying equivalent scale of pay.
- (ii) Applicants from the Armed forces of the Union should be holding a post of the level of Major General in the Army or equivalent rank in Navy/Air Force.
- (c) Applicants from State Public Sector Enterprises/ Private Sector should be working at Board level position or at least a post of the level immediately below the Board level.

# 6. CONDITION OF IMMEDIATE ABSORPTION FOR CENTRAL GOVERNMENT OFFICERS

Central Government Officers, including those of the Armed Forces of the Union and the All India Services, will t eligible for consideration only on immediate absorption basis.

### IV. DURATION OF APPOINTMENT

The appointment shall be for a period of five years from the date of joining or upto the date of superannaution or until further orders, whichever is earlier.

#### V. SUBMISSION OF APPLICATIONS

All applicants should send their applications as per the format .

- 1. The applicants should submit their applications through proper channel as follows:
- (a) Government Officers, including those of the Armed Forces of the Union and All India Services: through Cadre Controlling authority;
- (b) CMDs/MDs/Functional Directors in CPSE: through the concerned Administrative Ministry;
- (c) Below Board level in CPSE: through the concerned CPSE;
- (d) CMDs/MDs/Functional Directors in State PSE: through the concerned Administrative Secretary and Cadre Controlling Authority, if any, of the State Government;
- (e) Below Board level in SPSE: through the concerned SPSE.
- (f) Private Sector: directly to the PESB.

# 2. Applicants from Private Sector must submit the following documents along with the application form:

- (a) Annual Reports of the Company in which currently working for the 3 financial years preceding the calendar year in which the post is advertised (please provide URL or attach/enclose copies);
- (b) Whether the company is listed or not; if yes, the documentary proof (please provide URL or attach/enclose copies);
- (c) Evidence of working at Board level or at least a post of the level immediately below the Board level;
- (d) Self-attested copies of documents in support of age and qualifications;
- (e) Relevant Jobs handled in the past with details.

## VI. UNDERTAKING BY THE APPLICANT

An applicant has to give an undertaking as a part of the application that he/she will join the post, if selected. If an applicant does not give such undertaking, the application would be rejected.

## 1. For candidates from Central Government/Armed Forces of the Union/ All India Services

- (a) The appointment is on immediate absorption basis.
- (b) If a candidate conveys his/her unwillingness to join after the interview is held, he/she would be debarred for a period of two years from the date of interview, for being considered for a Board level post in any CPSE.
- Further, if a candidate conveys his/her unwillingness to join after the issue of offer of appointment, he/she would be debarred for a period of two years from the date of offer of appointment for being considered for a Board level post in any CPSE.

#### 2. For candidates from CPSE

- a. If a candidate conveys his/her unwillingness to join after the interview is held, he/she would be debarred for a period of two years from the date of interview, for being considered for a Board level post in any CPSE other than the one to which the candidate belongs.
- b. Further, if a candidate conveys his/her unwillingness to join after the issue of offer of appointment, he/sh-would be debarred for a period of two years from the date of offer of appointment for being considered for a Boar level post in any CPSE other than the one to which the candidate belongs.

### 3. For candidates from SPSE/ Private Sector

- a. If a candidate conveys his/her unwillingness to join after the interview is held, he/she would be debarred for period of two years from the date of interview, for being considered for a Board level post in any CPSE.
- b. Further, if a candidate conveys his/her unwillingness to join after the issue of offer of appointment, he/she wou be debarred for a period of two years from the date of offer of appointment for being considered for a Board lev post in any CPSE.
- 4. In the above cases, no request for relaxation or otherwise would be entertained.

#### · VII. THE APPLICANTS CAN EITHER

('a) fill up the Application Form online against this Job Description on the website of PESB - http://pesbonline.gov.in/and thereafter forward it online, as specified in para V(1);

Or

(b) fill up the Application Form online against this Job Description on the website of PESB - http://pesbonline.gov.in/, take a printout and send it offline, as specified in para V(1).

Last time/date of receipt of complete application duly forwarded to PESB is by 15.00 hours on 30/07/2018. No application shall be entertained under any circumstances after the stipulated time/date. Incomplete applications and applications received after the stipulated time/date shall be REJECTED. Board reserves the right to shortlist applicants for interview.

Applications are to be addressed to

Smt Kimbuong Kipgen Secretary,

Public Enterprises Selection Board, Public Enterprises Bhawan, Block No. 14, CGO Complex, Lodhi Road, New Delhi-110003.

ALL CORRESPONDENCE WITH THE PUBLIC ENTERPRISES SELECTION BOARD SHOULD BE ADDRESSED TO SECRETARY, PUBLIC ENTERPRISES SELECTION BOARD ONLY.