

CIN- U40102GJ2003SGC042906

UGVCL is a Distribution utility created pursuant to unbundling of erstwhile Gujarat Electricity Board and operating in Northern parts of the State of Gujarat, with its offers located at different places in its jurisdictional area. UGVCL offers a challenging and rewarding career to young and dynamic professionals in Power Sector.

APPLICATIONS ARE INVITED FOR THE POST OF HEALTH SAFETY & ENVIRONMENT OFFICER UNDER UGVCL FROM THE ELIGIBLE CANDIDATES AS FOLLOWS:

01	Job Title	HEALTH SAFETY & ENVIRONMENT OFFICER- 01 POST (UR)
02	Remuneration	Basic Pay of Rs.72100-119400 plus other allowances as per Company's rules.
03	Required skill	 Imparting safety training. Good communications skill oral as well as written. Knowledge of Computer Operations. B.E. / B.Tech. (HSE)/ Environment, Health and Safety Management /
04	Qualification	Environment Sciences with minimum 55% from a recognized University in India or Abroad.
05	Job Profile	 The candidate would be responsible for implementing Heath, Safety and Environment (HSE) initiatives of the Company at all locations. The Candidate Shall be responsible for regular compliances of HSE audits, Safety System Development. Should be conversant with occupational health and OHSAS 18001-1999 norms and will ensure all statutory compliances. To initiate changes in working practices that are safe and comply with the statutory provisions, Prepare health and safety strategies and developing internal policy. Carry out risk assessments and considering how risks could be reduced. Outline safe operational procedures which identify and take account of all relevant hazards. Carry out regular site inspections to check policies and procedures are being properly implemented. Lead in-house training with managers and employees about health and safety issues and risks. Keep record of inspections findings and producing reports that suggest improvements. Keep records of incidents and accidents and producing statistics for managers. Keep up to date with new legislation and maintaining a working knowledge of all Heath and Safety Exercise (HSE) legislation and any developments that affect the employer's industry. Producing management reports, newsletters and bulletins. Ensure the safe installation of equipments. Managing and organizing the safe disposal of hazardous substances e.g. asbestos.

		- Advice on a range of specialist area e.g. fire regulations, hazardous substances, noise, safeguarding machinery and occupational diseases.
06	Experience	- He/ She should possess minimum 06 years experience after graduation in the area of environmental and safety assessment. He/ She should have completed at least one project on environmental and social assessment for a State Government / Central Government. Experience in working with Power Sector is a must.
07	Age Criteria	 Maximum 35 Years. 5 Years relaxation shall be given to woman candidate as per roster Rules) Age relaxation will be considered for Departmental Candidates

07. Fees (Non-Refundable): (Only online payment will be accepted)

FEES (NON REFUNDABLE)	Rs.500.00 for UR & SEBC candidate (inclusive of GST) Rs.250.00 for ST & SC candidate (inclusive of GST)	
	 Candidate has to pay application fees On-line through Credit Card / Debit Card / Net Banking. 	
	Bank charges shall be borne by candidate.	
	 Application fee once paid shall not be refunded or shall not be adjusted in any subsequent Recruitment Process, under any circumstances. 	
	 No other mode of payment i.e., Demand Draft, Money Order, Postal Order, Cheque etc. is acceptable. 	

08. IMPORTANT DATES:

Start Date and Time of Registration	14 /02/2020, 00:00 AM
Last Date & Time of Registration	05/03/2020, 11:59 PM

GENERAL TERMS AND CONDITIONS:

The Candidates are requested to carefully read the terms and conditions stated below:

- 01. Candidates are required to submit **ONLINE Application** only.
- 02. The candidates shortlisted for Written Test / Online Test / Personal Interview on basis of their "online applications" shall not be required to submit photocopies of all the relevant certificate at present. The photocopies of all the relevant certificate shall be submitted as and when required. Subsequently, the original certificates for verification as and when required.
- 03. The Management reserves the right to short-list, select and reject any candidates for Written Test / Online Test / Personal Interview as the case may be for selection.
- 04. The Management reserves the right to cancel the Selection List / Waiting List at any time at its sole discretion, without assigning any reasons thereof.
- 05. Filling up of the post is at the discretion of Management based on suitability of candidates. The management in all matters relating to eligibility, acceptance or rejection of the application made, shall be final and management will not entertain any enquiry or correspondence in this regard.

- 06. The candidates who have been given grades in their result (graduation/post-graduation) shall have to submit a certificate issued by their University/Institute specifying percentage equivalent to the grades obtained by them along with decimals.
- 07. The candidates working in Government / Semi Government or PSU Organization shall have to produce "NO OBJECTION CERTIFICATE" from the concerned organization at the time of Written Test/ Online Test as the case may be, failing which, their candidature will be disqualified.
- 08. If the selected candidate working in any company or organization, he/she shall have to produce relieving letter from the previous employer at the time of resuming their duty, failing which, their appointment order shall stand cancelled.
- 09. Minimum 85% of representation in selection will be of local resident of Gujarat State as per GR dtd.31.03.95. Candidate shall have to submit the Domicile Certificate of being resident of Gujarat State if he/she claims appointment under 85% quota.
- 10. Mere submission of application does not guarantee the adequacy of candidature for being considered for the further selection process.
- 11. The probable syllabus in due course will be published on the website of UGVCL later on.
- 12. The question paper for the exam shall be consisting of 100 questions and the paper shall be of 100 marks. There shall be negative marking system and 1/4th mark for each wrong answer shall be deducted to arrive at total marks scored.
- 13. In case of Written Test examination the evaluation of the OMR Sheets of the written test shall be evaluated on computer, as per entries made in OMR Sheets by the Candidates. As the evaluation done on the Computer by scanning thereby eliminating manual evaluation, rechecking or 'inspection of OMR Sheets, subsequent to written test, will not be entertained by UGVCL.
- 14. As per GUVNL GSO-3 the minimum eligibility cut off marks for selection will be 50 and above marks for candidates. However, the selection will be made purely on the basis of merit considering available vacancies and reservation rules.
- 15. While preparing selection list, if two or more candidates found with equal marks in Exam, they will be kept in merit according to their date of birth i.e. elder will be kept in priority to younger and if the date of birth is also found same, then they will be kept in priority according to alphabet seniority of name. The Selection List as and when required as per the vacancy position shall be drawn from result published. The result published shall be valid for the period of one year from the date of publication.
- 16. In case of name or caste differ due to marriage or any other reason in educational certificates; then attach the copy of Gazette for transfer of name or caste, failing which, the candidature for the further process will be rejected.
- 17. Caste (Reserved Category) Certificate of Gujarat State only will be considered.
- 18. No travelling fare will be paid to any candidates for attending the Written Test / Online Test and Personal Interview.
- 19. The result of the test shall be published by UGVCL and shall be displayed on Company's website. The Selection List as and when required as per the vacancy position shall be drawn from result published. The result published shall be valid for the period of one year from the date of publication.

- 20. Candidates are requested to apply only, if they are fulfilling requisite criteria. Since, we are not seeking all the documents at the time of application submission application for Written Test/ Online Test; candidate has to doubly ensure that he fulfills all the requisite criteria. All the documents of selected Candidates shall be verified at appropriate stage and if found not fulfilling any criteria, his/her candidature shall be cancelled immediately and his/her short listing in selection list shall not be a ground for claiming employment/ recruitment.
- 21. Candidates are requested to visit on www.ugvcl.com\careers for regular updates regarding schedule of test and other relevant notifications.
- 22. The selected candidates shall be assigned work of other Office/Field works. The candidate selected for the post, shall not be transferred from UGVCL to any other Subsidiary Company of GUVNL.
- 23. In case of selection, the candidates have to fulfill the requisite physical fitness standards as per rules.
- 24. Any application, even under the R.T.I. Act, seeking any information, will not be entertained till the completion of the entire recruitment process.
- 25. Applicant is requested to complete all the tasks (i.e. "final submit and confirm application") of online application process shall only be considered for further selection process. (TO BE DECIDED/ CONSIDERED BY UGVCL ON THE BASIS OF PROVISION IN ONLINE PORTAL).
- 26. Candidates meeting the above criteria and interested may apply **COMPULSORILY ONLINE**.
- 27. Canvassing in any form shall debar the candidate from selection.

Help Desk

For any query, you may contact on our Help Desk No. <u>9687656844</u> which will be available <u>between 11:00 am to 5:00 pm on working days</u>. You may also send an E-mail for your query on <u>helpdek_recruitment@ugvcl.com</u>.

Documents to be produced as and when required by UGVCL

Application Format duly filled in with:

- 1. Online application form along with two recent passport size photographs should be affixed on the application form.
- 2. Attested copy of
 - ✓ School Leaving Certificate.
 - ✓ Mark sheets of final year of Graduation/or last two Semesters of Graduation Certificate issued by College/University.
 - ✓ Certificate from the institute/ university mentioning percentage marks obtained in case grading system is in place.
 - ✓ Degree Certificate, if available.
 - ✓ Caste (SC/ST/SEBC) Certificate (if applicable).
- 3. Valid Caste (Roster Category) Certificate of Reserved category of Gujarat State only will be considered.
- 4. In case of SEBC candidates, Valid Non Creamy Layer Certificate issued in Gujarati પરિશિષ્ટ "ક"/ પરિશિષ્ટ -૪ (ગુજરાતી) by the Competent Authority of Gujarat State.
- 5. In case of Ex. Armed force Personnel, necessary certificate should be attached.
- 6. In case of Dependent of Retired Employee, Relieving Order or Certificate issued to the employee should be attached.
- 7. In case of Widow Applicant, copy of death certificate of the deceased husband should be attached.
- 8. NOC from present employer (If applicable).
- 9. Domicile certificate, if applicable.
- 10. Online payment receipt.
- 11. Identification Proof (Voter ID/ Pan Card/Aadhar Card/Driving License etc).
- 12. Residential Address Proof (Electricity Bill/Telephone Bill/Ration Card, etc).

Note:- Whenever documents are called from the candidates, submission to be made by the candidates within stipulated time, failing which his/her candidature shall be cancelled for the post.

Addl. General Manager (HR)