

ADVERTISEMENT FOR RECRUITMENT OF EXECUTIVE IN OMC LTD.

No. 81/ OMC

Date: 13.10.2023

OMC, a Gold category and one of the largest State PSU in Mining Sector in the Country, undertakes exploration, mining and trading of iron, chrome, limestone & bauxite ores. Inspired by the vision to emerge as the market leader and to play a catalytic role in the growth of industrialization, OMC caters to the requirements of mineral based industries. The Corporation has achieved an annual turnover of Rs.14,449.57 crores in the FY 2022 -23.

The Corporation invites application from dynamic & competent professionals in the following post:

Vacancy

SI. No.	Name of the Post	Scale of Pay (in Rs.)	Initial Basic Pay (in Rs.)	Total post	Age as on 30.09.2023
1	General Manager (Geology), E-7 Grade	1,27,100/- to 2,16,300/- (Level-16)	1,38,800/- (Cell-4)	01 (UR)	Not above 55 years

Interested eligible candidates are advised to download the application format from OMC website: <u>https://omcltd.in>People>Career>Employment Opportunities</u> and submit the same duly filled in & signed along with attested copies of Certificates, Mark sheets, Experience Certificates etc. in support of their eligibility by **Speed Post/Courier** in a cover superscribed "APPLICATION FOR THE POST OF GENERAL MANAGER (GEOLOGY) " so as to reach the **General Manager (P&A)**, Odisha Mining Corporation Ltd., OMC House, Bhubaneswar-751001 by **13.11.2023** positively. Applications received after the last date due to delay in **postal/courier** or any other reason shall not be entertained and will be rejected.

OMC Management reserves the right to cancel, amend or alter the above advertisement without assigning any reason thereof.

Sd/-General Manager (P&A) ODISHA MINING CORPORATION LTD. (A GOLD CATEGORY STATE PSU)

TERMS AND CONDITIONS OF RECRUITMENT OF EXECUTIVE IN OMC LTD

1. VACANCY

SI. No.	Name of the Post	Scale of Pay (in Rs.)	Initial Basic Pay (in Rs.)	Total post	Age as on 30.09.2023
1	General Manager (Geology), E-7 Grade	1,27,100/- to 2,16,300/- (Level-16)	1,38,800/- (Cell-4)	01 (UR)	Not above 55 years

NOTE :

- Besides Basic Pay, the selected candidate will get other benefits like Dearness Allowance, Attendant Allowance, Conveyance Expenses, Corporation quarters for accommodation or House Rent Allowance in lieu of that, LTC, Medical facilities for self & dependent family members, Liveries, Scholarship for meritorious children etc. as per Rules of the Corporation.
- After appointment, the executive shall be kept under probation for a period of one year. This
 period will be counted towards normal increment, leave & seniority. On successful completion
 of probation, the executive shall be confirmed in the grade as indicated above. The probation
 period can be extended for a further period of six months, if necessary.
- The number of vacancy shown above is indicative in nature and may either increase or decrease at the discretion of Management.
- Scope for promotion: As per R&P Rules for Executives, 2012 of OMC (visit OMC website https://omcltd.in>People>Employee corner>Rules> HR.
- Candidate after recruitment can be posted in any establishment of OMC.
- The OMC Service is not pensionable.

2. ELIGIBILITY CRITERIA

SI.	Name of the	Basic El	igibility	Age as on	
No.	Post	Qualification	Experience	30.09.2023	
1.	General Manager (Geology), E-7 grade	M.Sc. Degree in Geology/ Applied Geology or M. Sc Tech. in Geology / Applied Geology or M. Tech. in Geology from recognized University/ Institute approved by AICTE.	 (i)Must have minimum 20 years of post- qualification experience in geological functions pertaining to metalliferous mines in the area of Exploration/ Mining/ Geological Consultancy. (ii)Within the required minimum experience of 20 years, the candidate must be having 10 years of working experience in the metalliferous mines in the field of Quality Control and must be conversant with relevant statutes under MMDR/ MCDR / MCR etc. (iii) Should be familiar with Mapping, Resource/Reserve Estimation as per UNFC guidelines, Excavation Planning, Reconciliation of Production etc. (iv) Sound knowledge on ISO standards for sampling & analysis and exposure to application software/ statistical tools used in excavation, planning, monitoring & grade control shall be an added advantage. (v)Exposure to software for resource modeling & estimation and grade control shall be an advantage. 	Not above 55 years	

Note

• The qualifications prescribed for all the above post must have been obtained through regular mode/ full-time course. Equivalent Qualification, Qualification obtained through Correspondence Courses shall not be considered subject to the condition that the departmental candidates, who are already in OMC regular service as on 01.10.2012, acquiring AMIE (A&B) and other qualifications in correspondence courses from the recognized University/ Institute approved by AICTE can apply for the respective posts.

3. HOW TO APPLY

- Application Form at Annexure-I shall be downloaded from our website: https://omcltd.in>People>Career>Employment Opportunities to be filled up by the candidate after carefully reading the eligibility criteria prescribed for the post.
- The applicant must affix recent colour passport size photograph at top right side of the application form.
- The applicant must attach self-attested copy of all the mark sheets. certificates/ testimonials/documents from HSC / 10th onwards towards proof of qualification, age, mark secured, Experience (Having clear mention of date of joining & date of leaving/ continuance in the organization(s) worked/working. Further, the positions held by the candidate in each organization worked/working to be specified clearly) etc. along with the application form. In case a Degree is based on semester pattern, then the candidate needs to submit the mark sheets of all semesters including the final mark sheet of final semester. Further, in support of any gualification, if the marking is CGPA based, then the candidate needs to submit the proof of CGPA to Percentage conversion formula against the qualification.
- The application in the prescribed form shall be accompanied with a one page write up on "Why I consider myself suitable for the Role" along with statement of purpose.
- Applications without supporting documents/incomplete/not fulfilling the prescribed criteria in any respect are liable to be rejected.

4. SELECTION METHODOLOGY

• Out of Total 100 marks, 70 marks will be assigned for short listing the eligible candidates in the following manner.

Base Career	50 Marks	10 th / HSC onwards
Higher relevant Education	10 Marks	02 (two) marks shall be given for every additional relevant higher qualification subject to a maximum of 10 (ten) marks
Relevant Experience	10 Marks	02 (two) marks shall be given for every year of additional relevant experience over & above the required experience subject to a maximum of 10 (ten) marks

- The total marks for Personal Interview is 30.
- The shortlisted eligible candidates for the above post shall be called for personal interview in descending order of merit as per **1:5 ratio** for single vacancy fixed by the Management.
- The departmental candidates of OMC shall apply through proper channel.
- All the departmental candidates belonging to same cadre and fulfilling the eligibility criteria will be shortlisted beyond the above ratio.

- The shortlisted candidates will be called for to produce original mark sheets, certificates & testimonials/documents towards proof of age, qualification and marks from HSC / 10th onwards, Experience certificate (having clear mention of date of joining & date of leaving/ continuance in the organization(s) worked/working. Further, the positions held by the candidate in each organization worked/working to be specified clearly) along with photo copies thereof, for the purpose of verification prior to personal interview. Failing to produce the required documents shall lead to disqualification of candidature.
- The final Selection shall be made on the basis of the scores secured in base career, higher education, additional experience and in the personal interview.
- Filling-up of vacancies is solely at the discretion of the Management based on suitability of candidates & no claim will arise for appointment, if vacancies are not filled due to un-suitability/in sufficient number of candidate (s).

5. GENERAL CONDITIONS

- Candidates are required to visit Corporation website <u>https://omcltd.in>People>Career>Employment Opportunities</u> at regular intervals for any notification, news, updates, results etc. relating to recruitment.
- At any stage of recruitment process, if it is found that the candidate has furnished false or incorrect information then the candidature /appointment of the candidate is liable to be cancelled.
- Canvassing in any form will be viewed adversely & may lead to disqualification.
- Finally selected candidate shall have to produce the required documents at the time of joining at respective places of posting as per provisions of OMC R&P Rules for Executives, 2012.
- The decision of OMC Management will be final & binding on all candidates on all matters relating to eligibility, acceptance or rejection of the application / candidature, selection of candidate, cancellation of the recruitment process, etc. No enquiry/correspondence will be entertained in this regard.
- Any dispute arising in this connection will be subject to jurisdiction of appropriate courts of Odisha.

Interested eligible candidates are required to fill up the application format & submit the same duly filled in by **13.11.2023** positively. Applications received after the last date due to delay in postal/courier or any other reason shall not be entertained and will be rejected.

Sd/-General Manager (P&A) Odisha Mining Corporation Ltd. Post Box No-34, OMC House, Bhubaneswar – 751001

<u>Annexure-I</u>

Affix recent colour

ODISHA MINING CORPORATION LTD APPLICATION FORMAT FOR RECRUITMENT

1. Post applied forG		passport size photograph.	
2. Advertisement No. a	<u>8.10.2023</u>		
3. Full Name (In capital):		
4.Father's/Husband's N	lame:		
5. Date of birth	·		
(As recorded in HSC or	equivalent exam) (Attach copy of c	ertificate)	
6. Age as on (30.09.202	23) :		
7. Sex	:		
8. Category	·		
9. Marital status: (Marri	ed/Un-married)		
10. Address (with PIN o	code):		
Present Address		Permanent Add	dress

11. Contact details: (a) Phone

(b) e-mail

12. Qualification: (10th onwards) & addl. qualification, if any(Attach copy of certificates& mark sheets).{*Candidates may use separate sheet, if required*}

SI. No.	Exam passed/ discipline	Name of the Board / University / Institute	Duration of course	Whether Regular course (Yes/No)	Year & month of Passing	Maxi mum marks	Marks obtain ed	% of Marks/ CGPA [*]

(*In case of CGPA/grades, please indicate equivalent percentage as per norms adopted by the University/ Institute & attach a copy of such norm fixed by the concerned University/Institute)

13. Post Qualification Experience (By clearly mentioning the date of joining & date of leaving/ continuance in the organization(s) worked/working. Further, the positions held by the candidate in each organization worked/working to be specified clearly){*Candidates may use separate sheet, if required*}:

SI. No.	Name & address of Organizations worked	Post held	Scale of Pay and Basic Pay	Cost to Company (CTC)	on of rience <u>1/YYYY)</u> Date of leaving/ continu ance	Total years & months of experien ce	Type of assignment handled/ specific nature of work/duty performed	Period of experience in QC functions in Metalliferous Mines (FromTo Total Yrmth)

Note: Copy of the experience certificate (s) as per the above particulars must be attached.

14. Whether applied earlier in OMC, if yes, please mention the posts applied for...... & Whether appeared for Personal Interview in OMC, if yes, please mention the post appeared for.....

15. No. of days/months required to join, if selected:.....

DECLARATION

I.....Son/Daughter/Wife of do hereby declare that all the statements made in this application are true and correct to the best of my knowledge and belief. In the event of any information being found false, my candidature/appointment is liable to be cancelled/ terminated without any notice to me.

(SIGNAT	URE	IN	F١	JLL)
NAME:				

PLACE: DATE:

SI.	Name of Documents	Put √	Page	No.
No.		mark	From	То
1	10 th Certificate			
2	10 th Mark Sheet			
3	+2/ Intermediate Certificate			
4	+2/Intermediate Mark sheet			
5	Degree Certificate			
6	Degree Mark sheet			
7	Post-Graduation Certificate, if any			
8	Post-Graduation Mark sheet, if any			
9	Proof of CGPA to Percentage conversion formula			
10	Relieving/ Continuance Certificate (or latest pay slip) if applicable			
11	Experience Certificate(s)			
12	Why I consider myself suitable for the Role			
13	Others, if any :1			
14	2			
15	3			

NB: Documents/Certificates to be attached (Please put $\sqrt{\text{mark}}$):-

Total Nos. of attachments to the application.....

Signature of the applicant

The documents to be attached must be self-attested with proper numbering of the pages.