

THE ODISHA STATE COOPERATIVE MILK PRODUCERS FEDERATION LTD.

The Odisha State Cooperative Milk Producers' Federation (OMFED), set up by the Government of Odisha in 1980, with an aim to promote dairying as a source of livelihood in the rural parts of the State and propel Odisha towards self-reliance in milk and milk products.

The OMFED invites applications from eligible candidates for the position of Manager(IT).

Manager (IT) - Odisha State Cooperative Milk Producers Federation (OMFED)					
Manager (IT)					
01 (One)					
B. E/ B.Tech in Computer Science/ IT from a recognized Institute / University.					
Minimum10 years of post- qualification experience in the field of IT Management, Consulting, ERP Implementation, Design Development & implementation of Business Application System using JAVA/.NET, Relation Database Management System, IT Infrastructure deployment, Security Solution Management etc. for any Government/Semi Government/PSU Organizations or for any reputed private firm.					
50 years					
Contractual Engagement for a period of 3 years. Contract will be renewed every year subject to satisfactory performance.					
The remuneration would be Negotiable, depending on experience and Suitability /Merit					

JOB DETAILS

	Manage the entire IT system and associated components belonging to OMFED. Plan, organize, control and evaluate IT and electronic
	data operations.
	- Manage the IT Team and ensure proper functioning of
	IT based systems and hardware, ensure preventive
	maintenance taken for all IT based equipment.
	Managing &monitoring all the IT application including ERP.
	- Manage the team for proper auditing of all running
	systems as well as formulate the road map for future
Key roles and Responsibility	systems and solutions ensuring its best utilization.
Responsionity	- Explore the IT requirement and discussion with the
	management till its successful execution.
	- Formulate the IT roadmap, related policies and
	guidelines for effective utilization of IT based system in
	all offices of OMFED.
	Lead the IT related procurement activity starting from preparing budgetary estimate, component quantification, specification based on requirement and coordinate with the agency for successful installation and commissioning.
	Overseeing and determining timeframes for major activities like system updates, upgrades, migrations and outages.
	- Lead the team in maintaining the MIS pertaining to IT
	systems across all offices of OMFED.
	Ensure proper implementation and compliances of IT standards and security guidelines so as to ensure proper management and security of data and information from threats. Identify problematic areas and implement strategic
	solutions in time.
	- Coordination and management of all associated agencies involved in providing various IT related activities and timely identification and communication, if any deviation or risk factor is raised during the service tenure.
	- Ensure regular audit of all systems running in the organization based on standard guidelines and policies.

-	Explore futuristic and robust IT based system for effective resource utilization and generating accurate information on a real time basis.
-	Manage the IT team including the field team with regular updates and subsequent reporting to the management.
-	Manage regular and requirement-based training as well as capacity building initiatives for staff to ensure better system utilization and getting best results.
-	Manage IT staff by recruiting, training and coaching employees, communicating job expectations and appraising their performance.
-	Other roles and responsibilities include
-	Identify and recommend any requirement pertaining to IT based system and its improvisation based on need. Ensure optimum utilization of the manpower working under him. Appraise performance of the staff reporting to him. Provide technical assistance to all Dairy Plants. Design and prepare entire periodic Management Information System report for the organization activities, analyse and submit to the Managing Director for facilitating management decisions. Collect, compile, analyse and generate reports and ensure timely submission of management information system reports to the concerned authorities.
-	Communicate concerned departments about deviation in data received from them.
-	Ensure inspection and certification of raw material receipt through computerized system.
-	Maintain web page, servers, portal etc., of the organization.
-	Any other duties assigned from time to time.

Submission	i)	Interested eligible candidates may apply in the prescribed Application Format, as per annexure and submit the same duly
of application		filled in and signed along with the proof of documents in a
		cover superscribed" APPLICATION FOR THE POST OF
		MANAGER(IT) which should reach the Dy. General Manager (HR), OMFED,D-2, Sahidnagar, Bhubaneswar-
		751007, Odisha on or before 16.09.2022 . The application
		along with the requisite documents can also be submitted
		through e-mail amhr.omfed@gmail.com or by post.
	ii)	The candidates already employed in Government/Semi-
		Government/Central PSU/State PSU shall submit "No
		Objection Certificate" issued by their present employer at the time of personal interview.
	iii)	Internal candidates shall apply through proper channel.
	iv)	Applicant shall attach self-attested copy of the Mark-
		sheet/Certificates/Documents regarding Age, Qualification,
		Working Experience, Present Remuneration& recent colour passport size photograph with the Application Form.
	v)	Applications without supporting documents /incomplete/ not
		fulfilling the prescribed criteria in any respect shall be rejected.
	Selection	Process:
		andidates will be shortlisted and called for personal interview.
		will be made on the basis of career rating, review of past nee and personal interview by the Selection Committee.
	General	Conditions:
	i)	Candidates are requested to website of OMFED-
		<u>www.omfed.com</u> for any notification, updates, result etc. relating to recruitment.
	ii)	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 candidates shall be
		cancelled.
	iii)	Interested eligible candidates are requested to fill up the
		application form neatly without any overwriting or cutting
		which may lead to rejection of application.
	iv)	Application submitted after the due date shall liable for rejection and cannot be entertained.
	v)	Canvassing in any form will be viewed adversely and may lead to disqualification.
	vi)	Finally selected candidates shall have to produce the required documents at the time of joining as per Rules of OMFED.

	vii) The decision of Omfed Management will be final & binding on candidates in all matters relating to eligibility, acceptance or rejection of the application, selection of candidate, cancellation of the recruitment process etc. No. enquiry/correspondence will be entertained in this regard.
	viii) Any dispute arising out of this connection will be subject to jurisdiction of appropriate Courts in Odisha.Courts in Odisha.
Remarks	For more details of the position, candidates may refer the website of OMFED at <u>www.omfed.com</u>
	Age limit for the position is 50 years as on 31.08.2022 Last date for receiving application is 16.09.2022.

ANNEXURE THE ODISHA STATE COOPERATIVE MILK PRODCUCER'S FEDERATION LIMITED(OMFED) <u>APPLICATION FOR THE POST OF MANAGER(IT)</u>

1)	Post applied for	:	
2)	Full name (in CAPITAL)	:	
3)	Father's/ Husband's Name	:	Affix recent colour passport
4)	Date of Birth	:	size photograph
-	(As recorded in HSC or equivalent e	examination) (Attach copy of certificate)	
5)	Age as on 31.08.2022	:	
6)	Sex	:	
7)	Category	:	
8)	Marital status (Married/ Unmarried)	:	
9)	Address with PIN Code	:	
	Present Address	Permanent Address	
10)	Contact details	a) Phone :	
		b) Email :	

11) Qualification & Certification (10th towards) (Attach copy of certificates):

Sl No.	Exam passed/ Discipline	Name of the board/ University/ Institute	Duration of course	Year & month passing	Whether regular course (Yes/ No)	Maximum marks	Marks obtained	% 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)

12) Post Qualification Experience (attach copy of certificates)

Sl	Name &	Post held	Scale of	Basic Pay	Duration of experience		Total years	Type of assignment		
No.	address of the		Pay/		-		and months	Handled/ specific		
	Organizations		CTC				of	nature of work/duty		
	worked						experience	performed.		
					From	То				

Declaration

I.....,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.

Place:

Date:

(Signature in Full) Name:

Documents/ Certificates Attached:

- 1)
- 2) 3)