

(हिन्दुस्तान पेट्रोलियम कॉर्पेरिशन लिमिटेड के पूर्ण स्वामित्व वाली सहायक कम्पनी)

HPCL BIOFUELS LIMITED

(A wholly owned subsidiary company of Hindustan Petroleum Corporation Ltd)

HPCL Biofuels Limited (A wholly owned subsidiary company of Hindustan Petroleum Corporation Limited) has two Integrated Sugar Units located at Sugauli Village, East Champaran District and at Lauriya Village, West Champaran District in the State of Bihar. Both the plants are in commercial operations and producing Sugar, Ethanol and Co-gen since December 2011.

In order to meet operational requirements, HPCL Biofuels Limited (hereafter will be called as HBL) has planned to hire suitable manpower on Fixed Term Contract basis for the period as mentioned below:

Management / Non-Mgmt.: 2 years and extendible to another 1 year depending on operational requirement of HBL & performance of incumbent.

Seasonal: 2 Crushing Season and extendible to another 1 Crushing Season depending on operational requirement of HBL & performance of incumbent.

Sr. No.	Name of the positions	Department	Vacancy	Minimum Qualification	Minimum Experience	CTC (Rs. in Lakh)	Reservation											
1	General Manager	General & Admin.	2	Degree in Mechanical / Electrical / Chemical Engineering with ANSI / AVSI in Sugar Engineering	20 Yrs. experience in Sugar / Co-gen and should have worked as GM / Location Head for minimum 2 yrs. in Sugar Industry.	Negotiable	UR - 2 OBC - 0 SC - 0 ST - 0 EWS - 0 PWD - 0											
2	DGM - Sugar Engineering & Co- gen	Sugar Engineering	2	Degree in Mechanical Engineering with ANSI / AVSI in Sugar Engineering / BOE.	15 yrs. experience in Sugar Industry out of which 3 years as Plant Manager / Dept. Head-Engineering- Sugar Plant. / Plant Manager - Co-gen / Power Plant	Negotiable	UR - 2 OBC - 0 SC - 0 ST - 0 EWS - 0 PWD - 0											
	DGM-Production	Sugar Production		B.Sc. with ANSI / AVSI in Sugar Technology	15 Yrs. experience in relevant field out of which 5 yrs. as HOD		UR - 3 OBC - 1											
3	DGM - Ethanol	Ethanol	4	Degree in Chem. Engg. / B.Sc. (Chemistry) & DIFAT from NSI / VSI	15 Yrs. experience in Ethanol / Distillery Plant out of which 5 Yrs. as Plant Manager Ethanol	8.00 - 10.00	SC - 0 ST - 0 EWS - 0 PWD - 0											
	DGM - Cane	Cane		M.Sc. (Agriculture)	15 yrs. out of which 5 yrs. as Cane Head in Sugar Industry													
	Manager / Dy. Manager Production			B.Sc. with ANSI / AVSI in Sugar Technology	8 Yrs. relevant experience in relevant field													
	Manager / Dy. Manager- Quality Control			B.Sc. (Chemistry) with ANSI / AVSI in Sugar Technology	8 Yrs. experience in relevant field out of which 4 yrs. as QC In charge in Sugar Industry													
4	Manager / Dy. Manager Mechanical	Sugar Production / Co-gen / Sugar Engg.	Production / Co-gen / Sugar	Production / Co-gen / Sugar	Production / Co-gen / Sugar	Production / Co-gen / Sugar	Production / Co-gen / Sugar	Production / Co-gen / Sugar	Production / Co-gen / Sugar	Production / Co-gen / Sugar	Production / Co-gen / Sugar	Production / Co-gen / Sugar	Production / Co-gen / Sugar	roduction / 10 -gen / Sugar	Degree / Diploma in Mechanical Engineering, Preferred BOE	8 Yrs. experience for Degree and Min.10 Yrs. experience for Diploma in Co-gen Plant	4.50 - 6.50	UR - 6 OBC - 2
	Manager / Dy. Manager Engineering- Sugar				Degree / Diploma in Mechanical Engineering and ANSI / AVSI in Sugar Engineering	8 Yrs. experience for Degree & 10 Yrs. experience for Diploma, in Sugar Industry		SC - 1 ST - 0 EWS - 1 PWD - 0										
	Manager / Dy. Manager Electrical (common / central for all)			Degree / Diploma in Electrical Engineering and ANSI / AVSI in Sugar Engineering / BOE.	8 Yrs. experience for Degree & 10 Yrs. experience for Diploma, in Sugar Industry													
5	Manager - HR	Gen. / Admin	1	MBA (HR) / PGDM in HR	8 Yrs. experience in Industrial Establishment	4.50 - 6.50	UR - 1 OBC - 0 SC - 0 ST - 0 EWS - 0 PWD - 0											

(हिन्दुस्तान पेट्रोलियम कॉर्पोरेशन लिमिटेड के पूर्ण स्वामित्व वाली सहायक कम्पनी)

HPCL BIOFUELS LIMITED

	Mechanical Engineer - Co-gen			Degree / Diploma in Mechanical Engineering	4 Yrs. experience for Degree & 7 Yrs. experience for Diploma in Co-gen Plant		
6	Mechanical Engineer - Sugar	Co-gen / Sugar Engg.	11	Degree / Diploma in Mechanical Engineering and ANSI / AVSI in Sugar Engineering	4 Yrs. experience for Degree & 7 Yrs. experience for Diploma, in Sugar Industry	3.00 - 4.00	UR - 7 OBC - 2 SC - 1 ST - 0 EWS - 1 PWD - 0
	Electrical Engineer (Common / Central for all)			Degree / Diploma in Electrical Engineering and ANSI / AVSI in Sugar Engineering	4 Yrs. experience for Degree & 7 Yrs. experience for Diploma, in Sugar Industry		
7	Sr./ Manufacturing Chemist (Sugar Tech)	Sugar Production	7	B.Sc. (Chemistry) with ANSI / AVSI in Sugar Technology, preference to certification in Sugar Boiling	5 Yrs. experience in Sugar Industry out of which 2 years as Manufacturing / Shift Chemist	3.00 - 4.00	UR - 5 OBC - 1 SC - 1 ST - 0 EWS - 0 PWD - 0
8	Soil Analyst	Cane	1	M.Sc. in Agriculture	5 yrs. experience in relevant field.	1.80 - 2.50	UR - 1 OBC - 0 SC - 0 ST - 0 EWS - 0 PWD - 0
9	Shift In charge	Ethanol	6	B.Sc. with DIFAT, B.Tech. (Biotech), B.Sc. (Biotech), B.Tech. (Chemical Engg.) / M.ScEnvironment	4 Yrs. experience out of which 2 yrs. as Shift I/c in Ethanol Department.	2.00 - 3.50	UR - 5 OBC - 1 SC - 0 ST - 0 EWS - 0 PWD - 0
10	Lab / Shift Chemist	Ethanol	5	B.Sc. with DIFAT, B.Tech. (Biotech), B.Sc. (Biotech.), B.Tech. (Chemical Engg)	4 Yrs. experience in Sugar Industry / Distillery.	1.96 - 3.24	UR - 4 OBC - 1 SC - 0 ST - 0 EWS - 0 PWD - 0
11	Environmental Officer	Ethanol	1	B. Tech (Environmental Engg.) / M.Sc. in Environmental Science.	1Yr experience in the relevant field	2.00 - 3.00	UR - 1 OBC - 0 SC - 0 ST - 0 EWS - 0 PWD - 0
12	Medical Officer	Gen. Admin	1	MBBS from MCI recognized University	3 Yrs. industry experience	2.00 - 3.00	UR - 1 OBC - 0 SC - 0 ST - 0 EWS - 0 PWD - 0
13	Accounts Officer	Finance	2	B. Com & CA Inter / ICWA Inter	3 Yrs. experience in relevant field	2.00 - 3.00	UR - 2 OBC - 0 SC - 0 ST - 0 EWS - 0 PWD - 0
14	EDP Officer	EDP	1	Graduate with one year diploma in Computer Application	3 Yrs. relevant experience in Sugar Industry	2.00 - 3.00	UR - 1 OBC - 0 SC - 0 ST - 0 EWS - 0 PWD - 0
15	ETP In charge	Ethanol	2	B.Sc. with DIFAT	6 Yrs. relevant experience in Distillery / Sugar Industry.	2.00 - 3.50	UR - 2 OBC - 0 SC - 0 ST - 0 EWS - 0 PWD - 0
		Total Position	56				

(हिन्दुस्तान पेट्रोलियम कॉर्पोरेशन लिमिटेड के पूर्ण स्वामित्व वाली सहायक कम्पनी)

HPCL BIOFUELS LIMITED

	Mill Fitter A			ITI - Fitter	8 Yrs. relevant experience in Mill House in Sugar Industry			
	Boiling House Fitter A	Sugar Engineering		ITI - Fitter	8 Yrs. relevant experience in Boiling House in Sugar Industry	2.25- 3.00		
	HT Line Man	Line Man		ITI - Electrician with valid HT license holder	7 Yrs. relevant experience in Co-gen Plant			
16	DCS Operator- Turbine	Co-gen	24	H. Sc. (10+2), Preference to Computer Diploma / Diploma in Engg.	5 Yrs. experience as DCS Operator in Turbine, for Engineering (Degree / Diploma) candidates, experience can be relaxed suitably	2.23 - 3.00	UR - 12 OBC - 6 SC - 3 ST - 1 EWS - 2	
	DCS Operator - Boiler	Co-gen		H. Sc. (10+2), Preference to Computer Diploma / Diploma in Engg.	5 Yrs. experience in DCS Boiler of 10 MW capacity, for Engineering (Degree / Diploma) candidates, experience can be relaxed suitably	2.23 - 3.00	PWD - 0	
	Boiler Attendant (1st class) Co-gen	Co-gen		SSC or equiv. with 1st Class Boiler Attendant certification	7 Yrs. experience in Sugar Industry out of which 5 Yrs. as 1st class Boiler Attendant of not less than 67 kg pcs boiler pressure.	2.27 - 3.00		
	Turbine Operator - Field	Co-gen		SSC or equiv. with ITI (Fitter/Electrician)	7 Yrs. experience in Sugar Industry out of which 5 Yrs. as Turbine Operator on condensing turbine (min 10 MW capacity).	2.23 - 3.00		
	Electrician A	Sugar Engineering		ITI - Electrician	8 Yrs. relevant experience in Sugar Industry	2.25 - 2.56		
	Instrument Mechanic (common/ Central for all	Sugar Engineering		ITI - Instrumentation or Electronic & Communication	5 Yrs. relevant experience in Sugar Industry	2.25 - 2.56		
	Welder	Sugar Engineering		ITI - Welder	8 Yrs. relevant experience	2.23- 2.54	UR - 8	
17	Fitter	Co-gen	16	ITI - Fitter	5 Yrs. relevant experience in Co-gen Plant	2.23 - 2.54	OBC - 4 SC - 2 ST - 1 EWS - 1	
	IBR Welder	Co-gen		ITI - Welder 10 Yrs. releva high pressure C		2.23 - 2.54	PWD - 0	
	Fitter	Ethanol		ITI - Fitter	6 Yrs. experience in Sugar/Co-gen/ethanol	2.23 - 2.54		
	W / B Fitter	Cane		Matric Preferred ITI	2 Yrs. experience as Weigh Bridge Operator/helper/fitter. Added advantage for experience in Sugar Industry	2.23 -2.54		
18	Rigger	Sugar Engineering	3	Matric	2 Yrs. experience in relevant field.	2.22 - 2.52	UR - 3 OBC - 0 SC - 0 ST - 0 EWS - 0 PWD - 0	
19	Pan Incharge	Sugar Production	6	Matric and SBCC	10 Yrs. experience in Pan Boiling	2.27 - 4.00	UR - 5 OBC - 1 SC - 0 ST - 0 EWS - 0 PWD - 0	
20	Boiler Attendant (2nd class)	Co-gen	5	H. Sc. with 2nd Class Boiler Attendant certification	5 Yrs. experience in high pressure Boiler	2.22 - 2.52	UR - 4 OBC - 1 SC - 0 ST - 0 EWS - 0 PWD - 0	

(हिन्दुस्तान पेट्रोलियम कॉर्पोरेशन लिमिटेड के पूर्ण स्वामित्व वाली सहायक कम्पनी)

HPCL BIOFUELS LIMITED

	Operator - Fermentation	Ethanol		Matric	2 Yrs. Experience in Distillery as fermenter operator		UR - 7 OBC - 2 SC - 1
21	Operator - Distillation	Ethanol	11	Matric	2 Yrs. Experience in Distillery as distillation operator	2.23 - 2.54	
21	WTP Operator	Ethanol		Matric	4 Yrs. experience in Sugar Industry as WTP operator	2.23	ST - 0 EWS - 1 PWD - 0
	Biogas Plant Operator	Ethanol		Matric	2 Yrs. Experience in Sugar Industry / distillery as biogas plant operator		
22	Cane Clerk	Cane	1	Graduate with one Year diploma in Computer Application. Preference to proficiency in Hindi & English typing on Computer	2 Yrs. experience in Sugar Industry	2.23 -2.54	UR - 1 OBC - 0 SC - 0 ST - 0 EWS - 0 PWD - 0
		Total Positions	66				
	Welder	Sugar Engineering		ITI - Welder	6 Yrs. relevant experience	2.23- 2.54	
	Mill Fitter B	Sugar Engineering		ITI - Fitter	5 Yrs. experience in Sugar Industry, out of which 3 years as Mill Fitter B	2.23 - 2.54	UR - 7
23	Turner/ Machinist	Sugar Engineering	11	Matric with ITI (Turner / Machinist)	5 Yrs. experience in workshop as Turner/Machinist	2.23 - 2.54	OBC - 2 SC - 1 ST - 0 EWS - 1
	Fitter	Ethanol		ITI - Fitter	6 Yrs. experience in Sugar/co-gen/Ethanol (Preference given to Pump & Pipeline fitter).	2.23 - 2.54	PWD - 0
	Welder	Ethanol		ITI - Welder	8 Yrs. relevant experience in Industry	2.23 - 2.54	
24	Cane Unloader Operator	Sugar Engineering	4	Matric	5 Yrs. experience as Cane Unloader Operator- Hydraulic type	2.23 - 2.54	UR - 3 OBC - 1 SC - 0 ST - 0 EWS - 0 PWD - 0
25	DM Plant Operator	Co-gen	4	ITI Mechanical or Electrical	3 Yrs. experience as DM Plant Operator	2.22 - 2.52	UR - 3 OBC - 1 SC - 0 ST - 0 EWS - 0 PWD - 0
26	DCS Operator Mill/ Diffuser/ BH	Sugar Engineering	6	H. Sc. (10+2), Preference to Computer Diploma / Diploma in Engg.	5 Yrs. experience as DCS Operator in mill / diffuser / BH, for Engineering (Degree / Diploma) candidates, experience can be relaxed suitably	2.23 - 3.00	UR - 5 OBC - 1 SC - 0 ST - 0 EWS - 0 PWD - 0
	Lime Preparation Attendant	Sugar Production		Matric	4 Yrs. experience in Sugar Industry as lime preparation attendant		
27	Sulphur Burner Attendant	Sugar Production	44	Matric	4 Yrs. experience in Sugar Industry as Sulphur Burner attendant	2.22 - 2.52	
	Juice/ Syrup Sulphiter Attendant	Sugar Production		Matric	4 Yrs. experience in Sugar Industry as juice/syrup sulphiter attendant		

(हिन्दुस्तान पेट्रोलियम कॉर्पोरेशन लिमिटेड के पूर्ण स्वामित्व वाली सहायक कम्पनी)

HPCL BIOFUELS LIMITED

	Juice Heater Attendant	Sugar Production		Matric	4 Yrs. experience in Sugar Industry as Juice heater attendant		
	Clarifier Attendant	Sugar Production		Matric	4 Yrs. experience in Sugar Industry as clarifier Attendant		UR - 20 OBC - 11 SC - 6
	Vacuum Filter Attendant	Sugar Production		Matric	4 Yrs. experience in Sugar Industry as Vacuum filter attendant.		ST - 3 EWS - 4 PWD - 0
	Crystallizer Attendant	Sugar Production		Matric	4 Yrs. in sugar industry as crystallizer attendant		
	Magma/Melter Attendant	Sugar Production		Matric	4 Yrs. experience in Sugar Industry as magma/Melter Attendant		
	Hopper / Grader Attendant	Sugar Production		Matric	2 Yrs. experience in Sugar Industry as Hopper/Grader attendant		
	Biogas Plant Attendant / Helper	Ethanol		Matric	2 Yrs. experience in Distillery as Biogas Plant attendant/helper		110
28	Pan Man	Sugar Production	10	Matric and SBCC	7 Yrs. experience in Sugar Industry as Pan Man	2.27 - 2.59	UR - 6 OBC - 2 SC - 1 ST - 0 EWS - 1 PWD - 0
29	Assistant Pan Man	Sugar Production	10	Matric and SBCC	4 Yrs. in Sugar Industry as Assistant Pan Man	2.23 - 2.54	UR - 6 OBC - 2 SC - 1 ST - 0 EWS - 1 PWD - 0
30	Evaporator Operator A	Sugar Production	7	Matric	5 Yrs. experience in Sugar industry as Evaporator operator A	2.25 - 2.56	UR - 5 OBC - 1 SC - 1 ST - 0 EWS - 0 PWD - 0
31	Evaporator Operator B	Sugar Production	4	Matric	5 Yrs. experience in Sugar industry as Evaporator operator B	2.23 - 2.54	UR - 3 OBC - 1 SC - 0 ST - 0 EWS - 0 PWD - 0
	Centrifugal Machine Operator (Batch Type)	Sugar Production		Matric	5 Yrs. experience in Sugar industry as batch type centrifugal mc. operator		UR - 10
32	Centrifugal Machine Operator (Continuous Mc)	Sugar Production	18	Matric	5 Yrs. experience in Sugar industry as Continuous centrifugal mc. operator	2.22 - 2.52	OBC - 4 SC - 2 ST - 1 EWS - 1 PWD - 0
	ETP Operator	Sugar Production		Matric	2 Yrs. experience in Sugar Industry as ETP Operator		
33	Lab Chemist	Sugar Production	7	B.Sc. (Chemistry)	4 Yrs. experience in Sugar/Distillery Lab	2.27 - 2.59	UR - 5 OBC - 1 SC - 1 ST - 0 EWS - 0 PWD - 0
34	Driver for JCB / Aero tiller / Tractor/ Ambulance	Ethanol	1	Matric with valid HMV license	2 Yrs. experience in driving JCB / Aero Tiller	2.23 - 2.54	UR - 1 OBC - 0 SC - 0 ST - 0 EWS - 0 PWD - 0

(हिन्दुस्तान पेट्रोलियम कॉर्पोरेशन लिमिटेड के पूर्ण स्वामित्व वाली सहायक कम्पनी)

HPCL BIOFUELS LIMITED

(A wholly owned subsidiary company of Hindustan Petroleum Corporation Ltd)

		Total Positions	133				PWD - 0
36	Rigger / Khalasi	Co-gen / Sugar Engg.	4	Matric	5 yrs. Experience in Sugar/Co- Gen/Ethanol/Eriction as Rigger	2.22 - 2.52	UR - 3 OBC - 1 SC - 0 ST - 0 EWS - 0 PWD - 0
35	Cooling Tower Operator	Co-gen	3	Matric	2 yrs. experience in Co- gen Plant as Cooling Tower Operator	2.23 - 2.54	UR - 3 OBC - 0 SC - 0 ST - 0 EWS - 0 PWD - 0

ELIGIBILITY CRITERION, GENERAL INFORMATION AND INSTRUCTIONS:

- 1. Only Indian Nationals are eligible to apply.
- 2. All qualifications must be from UGC recognized University / Deemed University or Approved Autonomous Institution (wherever applicable). The courses offered by Autonomous Institution should be equivalent to the relevant course approved / recognized by Association of Indian Universities (AIU). Medical degree must be recognized by Medical Council of India.
- 3. The cut-off date for determining age limit and post qualification experience will be **September 1st**, **2021**.
- 4. Minimum Age 18 years on **September 1st**, **2021**. Maximum Age For Management 57 Years & For Non-management and Seasonal 55 Year
- 5. All experience should be in relevant field.
- 6. CTC includes Leave entitlement, monetary value and other perquisites and statutory contribution (including employer's PF contribution) / payments, if any. Once CTC is negotiated, all perquisites, direct and indirect benefits, proportionate value of all facilities, welfare item, notional rent of housing accommodation, statutory payment etc. will all be included within CTC.
- 7. Accommodation is available only for senior officials' subject to availability. This will be over & above the CTC. However, notional rent will be recovered as per policy.
- 8. The terms of engagement for all fixed term appointees shall be different from regular employees of HPCL Biofuels Limited.

9. HOW TO APPLY:

I. CANDIDATES SHALL BE REQUIRED TO SEND THEIR APPLICATIONS AND NEGOTIATION FORM DULY FILLED IN, AS PER ANNEXURES ALONGWITH CV, SELF-ATTESTED PHOTOCOPIES OF ALL RELEVANT DOCUMENTS / CERTIFICATES / TESTIMONIALS by Post to HPCL Biofuels Ltd., House No. - 9, Shree Sadan. -Patliputra Colony, Patna - 800013, so as to reach latest by 16th October, 2021 in a cover super scribed "Application for the post of (please write the name of post applied for). HPCL BIOFUELS LIMITED shall not be responsible for postal delay or loss / non-delivery thereof. No correspondence in this regard shall be entertained. HPCL BIOFUELS LIMITED shall also not take responsibility to connect any certificate / remittance sent separately. Incomplete applications or applications received after the due date shall be summarily stand out rejected, and no query in this regard shall be entertained.

(हिन्दुस्तान पेट्रोलियम कॉर्पोरेशन लिमिटेड के पूर्ण स्वामित्व वाली सहायक कम्पनी)

HPCL BIOFUELS LIMITED

(A wholly owned subsidiary company of Hindustan Petroleum Corporation Ltd)

- II. Application duly completed in all respect can also be deposited in drop box available at above mentioned office address by 16th October, 2021 6.00 PM. Incomplete applications or applications received after the due date shall be summarily stand out rejected.
- III. Only shortlisted candidates for management positions who are found apparently eligible based on the details given in the application form will be communicated about scheduled date of personal interview through email / phone.
- IV. The candidate should write his / her mobile number and email address correct & neatly. Please note that the intimation for interview / skill test / selection on the basis of merit list will be given through email address / mobile no. / landline only. Candidates must ensure that given mobile / landline / email shall be in active mode. If not communicated due to any technical error / wrong mobile / landline no or email id, HPCL Biofuels Ltd shall not be responsible.
- V. A candidate can appear for one post only.
- VI. A recent passport size photograph should be firmly pasted on the application and should be signed across by the candidate. Without photograph and signature across it, the application will be liable to be rejected. Three copies of the same photo should be retained for use at the time of interview. Candidates are advised not to change their appearance till the recruitment process is complete. Failure to produce the same photograph at the time of interview, shall lead to disqualification.
- VII. Before applying for the post, candidates should ensure that he / she fulfils the eligibility and other criteria mentioned in this advertisement. HPCL BIOFUELS LIMITED being the Appointing Authority 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.
- VIII. Candidates will be required to enclose copies of the following testimonials / documents along with their application:
 - a) All Certificates / Testimonials in respect of qualifications (all semester / year wise Mark sheet & Degree certificate starting from matriculation onwards).
 - b) Document in support of Date of Birth proof.
 - c) Experience certificates / Documents issued by the Employer in support of experience details mentioned by you in the Application Form and proof of last drawn salary, either Salary Slip or Form 16.
 - d) NOC / Forwarding Letter from the employer in case you are employed in a Central / State Government / PSU / Semi Government organization.
 - IX. Category (SC/ST/OBC-NC/EWS/PWD) once mentioned in the application form shall not be changed and no benefit of other category shall admissible later on.
 - X. The OBC NC candidates who belong to "CREAMY LAYER" are not entitled for OBC reservation.
- XI. Candidates from SC / ST / OBC-NC, /EWS, PWD should produce their caste certificate in case of SC / ST / OBC-NC, in case of EWS income & asset certificate & in case of PWD disability certificate issued by a competent authority as per the guidelines of Govt. of India in support of their claim. In case, the candidate fails to produce the certificate issued by competent authority, his / her candidature shall not be considered.

10. SELECTION:

<u>For Management Position:</u> The eligible candidates fulfilling all the required criteria will be interviewed through telephonic / Skype / Video Conferencing.

(हिन्दुस्तान पेट्रोलियम कॉर्पोरेशन लिमिटेड के पूर्ण स्वामित्व वाली सहायक कम्पनी)

HPCL BIOFUELS LIMITED

(A wholly owned subsidiary company of Hindustan Petroleum Corporation Ltd)

For Non-Management & Seasonal position: The eligible candidates fulfilling all the required criteria shall be selected on the basis of only merit list & skill test as & where applicable. The appointing authority reserves the right to device methods of selection of candidate for the post based on merit. Since merit list will be prepared as per candidate's educational marks & work experience hence, Pl provide % of marks, Years of work experience accurately with supportive documents.

Final Shortlisting of candidates for appointment is subject to submission of Medical Fitness by applicant which shall be issued by Registered Medical Practitioner commensurate to requirement of the applied relevant position at his/her own cost. Reference for medical examination in NO WAY constitutes an offer of employment. It may also be noted that the Final selection / offer of employment shall be based on the candidates score in personal interview / merit list (whichever is applicable) and Negotiation of CTC subject to Medical Fitness and also fulfilment of other eligibility criteria with respect to Academic Qualification, Age, Caste, NOC, Relieving Letter etc. as may be applicable.

Shortlisted Candidates for Non-management & Seasonal positions shall be called for CTC negotiation.

- 11. The prescribed qualification / experience is the minimum and mere possession of the same does not entitle a candidate for final selection. HPCL BIOFUELS LIMITED's decision shall be final in this regard.
- 12. Candidates employed in Govt. Department / PSU / Autonomous bodies shall produce NOC from their present employer before joining. In case, the application of the candidate is not forwarded through proper channel or the candidate fails to produce NOC from his present employer before joining his / her candidature will not be considered.
- 13. 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 inconformity with eligibility criteria mentioned in the advertisement.
- 14. HPCL BIOFUELS LIMITED reserves the right to raise / relax the minimum eligibility standards and / or relax age, experience criteria in otherwise suitable cases. The Management reserves the right to fill or not to fill all or any of the above positions, without assigning any reason whatsoever.
- 15. Any canvassing directly or indirectly by the applicant will disqualify his / her candidature. Any dispute with regard to recruitment against this advertisement will be settled within the jurisdiction of Patna Court only.
- 16. In case any dispute arises on account of interpretation in versions other than English, English version will prevail.
- 17. Conveyance expenses will NOT BE REIMBURSED.
- 18. All the positions / postings for the selected candidates will be either at Lauriya or Sugauli and the same shall be at the discretion of the HPCL BIOFUELS LIMITED.
- 19. The above vacancies are indicative. HPCL Biofuels Limited reserves the right for addition / deletion / increasing or decreasing of vacancies purely on need basis at any point of time during recruitment process.
- 20. Engagement will liable to be terminated at any point of time if in the opinion of HBL performance of incumbent is not satisfactory.

at the time of joining.

एचपीसीएल बॉयोफ्यूल्स लिमिटेड

(हिन्दुस्तान पेट्रोलियम कॉर्पोरेशन लिमिटेड के पूर्ण स्वामित्व वाली सहायक कम्पनी)

HPCL BIOFUELS LIMITED

(A wholly owned subsidiary company of Hindustan Petroleum Corporation Ltd)

21. Engagement is also liable to be terminated by one month written notice on either side or one month's CTC in lieu of notice period.

- 22. Detailed terms and conditions shall be as per letter of Contract.23. Selected candidate will have to submit character certificate issued from their respective Police Station
- 24. It shall be clearly noted this advertisement if for hiring manpower on temporary and purely on fixed terms Contract basis. This advertisement is not for employment on permanent / regular basis.

Advt. No. - 001/HPCL Biofuels Ltd./ 2021

Advt. No. 001/HPCL Biofuels Ltd./ 2021

एचपीसीएल बॉयोफ्यूल्स लिमिटेड

(हिन्दुस्तान पेट्रोलियम कॉर्पोरेशन लिमिटेड के पूर्ण स्वामित्व वाली सहायक कम्पनी)

HPCL BIOFUELS LIMITED

(A wholly owned subsidiary company of Hindustan Petroleum Corporation Ltd)

APPLICATION FORM

ost applied for	Fixed 1	Ferm em _l	ployment						Paste recent pa size phot and sign	assport ograph
Name in full (As per	In Fnglish		First Name		Middle Name Surname			Surname		
Matriculation certificate)	In Hin	di	First Name		Middle 1	Name		Surname		
Mailing Address City, District Pin Code State	•									
Father's Name Email ID			(1)				(2)			
Contact No.			Mobile				(2) Landline			
Nationality			Mobile				Religion			
Category (Pleas	e Tick)		General (GEN)			Yes/No Whet	her PWD -	Yes/No	
	,		Scheduled Ca	ste (SC)			Yes/No Whe	ther PWD -	Yes/No	
			Scheduled Tri	be (ST)			Yes/No Whe	ther PWD -	Yes/No	
			Other Backward Class (Non-creamy Layer) Yes/No Whether PWD - Yes/No							
			EWS				Yes/No Whe	ther PWD -	Yes/No	
Date of Birth (D	D/MM/Y	YYY)					Gender	Male / Female	e (Please Ticl	k)
ducational Qual	ification	l T		1						
Course		Duration		% of marks		Month passing	,	f Full Name / Institute	e of the Univ	ersity
xperience										
Name of	the	Departm	ent	Position held		Duratio	on of work	Brief d	letails of	jobs
hereby declare understand that the eligibility cri	e that t	he partici y stage, i	ulars furnished t is found that t	riding details of jo above are comp the information g	lete and iven in tl	correct he appli			-	
Date:										
Place:							Sign	ature of the A	Applicant	

(हिन्दुस्तान पेट्रोलियम कॉर्पोरेशन लिमिटेड के पूर्ण स्वामित्व वाली सहायक कम्पनी)

HPCL BIOFUELS LIMITED

(A wholly owned subsidiary company of Hindustan Petroleum Corporation Ltd)

NEGOTIATION FORMAT

Employment on Fixed Term Basis

Name						
Post Applied for						
Date of Negotiation						
Date of Birth						
Current Organization						
Total Year of Experience						
CTC range (as per advertisement)						
Current CTC: - (Please attach proof - Latest salary slip or Form-16)						
If selected, earliest date of jo	ining					
	•					
Agreed upon CTC - (To be filled at the time of Interview)						
CTC includes Leave entitlement, monetary value and other perquisites and statutory contribution / payments, if any. Once CTC is negotiated, all perquisites, direct and indirect benefits, proportionate value of all facilities, welfare item, notional rent of housing accommodation, statutory payment etc. will all be included within CTC. Candidate's Signature						

Member -1 Member-2 Member-3