

Handwritten initials/signature

*DDE (Lie)
3/6/16*

*772-2:2
3/6/16*

MOST IMMEDIATE

**GOVERNMENT OF NATIONAL CAPITAL TERRITORY OF DELHI
(DEPARTMENT OF POWER)
DELHI SECRETARIAT, 8TH LEVEL, B-WING
NEW DELHI - 110002**

No. F.11(70)/2003/Power/Pt./1800

Dated : 26.5.2016

*SOE (h7)
2/6/16*

To

1. All the Secretaries (Energy/Power), State Governments
2. All HoDs, Govt. of NCT of Delhi
3. The Joint Secretary (Transmission), Ministry of Power, Govt. of India
4. The Joint Secretary (Thermal), Ministry of Power, Govt. of India
5. The Chairman, Central Electricity Authority, Govt. of India
6. The CMD, NTPC/PGCIL/PTC/PFC/NPTI

Sub.: Filling up One post of Chief Consultant & Two posts of Consultants each in DTL and IPGCL/PPCL

*secy (Edn.)
on leave.
5/6/16
2/6/16*

Sir,

ET/COE

This department proposes to invite applications for filling up the posts of Chief Consultant and Two Consultants each in DTL and IPGCL. The eligibility conditions and other terms and conditions are annexed herewith. The details of the above vacancies can be seen at www.power.delhi.gov.in.

DE

The completed applications in all respects may kindly be forwarded to the office of **Secretary (Power), GNCTD B-Wing, 8th Level, Delhi Secretariat, I.P. Estate, New Delhi - 110002 on or before 30.06.2016 upto 06:00 PM.**

Encl. : As above

Yours faithfully,

Handwritten signature of Chandan Sengupta

**(Chandan Sengupta)
Dy. Secretary (Power)
Phone: 011-23392883**

e-mail ID: departmentpower@gmail.com

*1188/SE
02/6/16*

*11475/DE
02/6/16*

*Diary No. 2/67
Dated... 03/6/16*

*Handwritten signature and date
06/6/16*

**GOVERNMENT OF NATIONAL CAPITAL TERRITORY OF DELHI
(DEPARTMENT OF POWER)
DELHI SECRETARIAT, 8TH LEVEL, B-WING
NEW DELHI - 110002**

**FILLING UP THE POST(S) OF CHIEF CONSULTANT &
CONSULTANT IN DTL and IPGCL/PPCL**

The Government of NCT of Delhi invites applications from eligible candidates for filling up following post(s) on deputation/re-employment basis:

- (A) One post of Chief Consultant each in DTL and IPGCL/PPCL.
- (B) Two posts of Consultants each in DTL and IPGCL/PPCL

The job description, selection criteria, company profile, etc. are as indicated hereunder:

1. COMPANY PROFILE

IPGCL & PPCL

Indraprastha Power Generation Company Ltd. (IPGCL) came into existence in 2002 after unbundling of erstwhile DVB. The main objective of IPGCL was to carry out power generation from existing plants located in Delhi. Simultaneously, Pragati Power Corporation Limited (PPCL) also come into existence with a new 330 MW Gas based Plant in Delhi. Both IPGCL and PPCL are wholly owned by Government of NCT of Delhi and have a common Board of Directors. Apart from generation from the existing plants PPCL has set up a 1500 MW CCGT project Pragati-III at Bawana, Delhi.

DTL

Delhi Transco Limited (DTL) came into existence on 1st July 2002, as a State Transmission Utility (STU) of the National Capital of Delhi after unbundling of erstwhile DVB. Over the years, DTL has evolved as a dynamic performer, keeping pace with the manifold challenges that confront the ever increasing demand-supply power situation and achieving functional superiority on all fronts.

DTL has been responsibly playing its role in establishing, upgrading, operating and maintaining the EHV (Extra High Voltage) network. DTL has also been assigned the responsibility of running the State load Dispatch Centre (SLDC) which is an apex body to ensure integrated operations of power system in Delhi.

2. JOB RESPONSIBILITIES

(A) Chief Consultant He shall be responsible for advising Chairman, MD and the Board on overall perspective plan, efficient management and operation of the company so that company is able to optimize the resources available, maximize performance and gives effective service to the electricity consumer of Delhi and also services shareholder i.e. GNCTD well.

(B) Consultant will be reporting to the Chief Consultant to assist him in all the works/functions outlined above.

3. QUALIFICATION AND EXPERIENCE

(A) For the post of Chief Consultant in IPGCL/PPCL:

The applicant should have minimum qualification of B.E./B.Tech or equivalent from a recognized University or Institution with 1st division & good academic record. Any additional educational qualification in the field of power, energy, finance, accounting and related subject will be preferred.

Eligibility

- i) Serving or retired person having 15 years of work experience (with 10 years of experience in a medium to large organization at senior/middle management levels).
- ii) The job requires a person of outstanding professional competence who should have proven abilities. He should have conceptual ability and qualities of, vision, innovations, etc. to help the organization in achieving its objectives.

(B) For the post of Consultant in IPGCL/PPCL:

The applicant should have minimum qualification of B.E./B.Tech/MBA/CA/LLB or equivalent from a recognized University or Institution in the field of power, energy, finance, accounting, law, economics, etc.

Eligibility

Serving or retired person having 10 years of work experience (with 5 years of experience of working in a medium to large organization at senior/middle management levels).

2) For the post of Chief Consultant in DTL:

The applicant should have minimum qualification of B.E./B.Tech or equivalent from a recognized University or Institution with 1st division & good academic record. Any additional educational qualification in the field of power, energy, finance, accounting and related subject will be preferred.

Eligibility

- iii) Serving or retired person having 15 years of work experience (with 10 years of experience in a medium to large organization at senior/middle management levels).
- iv) The job requires a person of outstanding professional competence who should have proven abilities. He should have conceptual ability and qualities of, vision, innovations, etc. to help the organization in achieving its objectives.

(D) For the post of Consultant in DTL:

The applicant should have minimum qualification of B.E./B.Tech/MBA/CA/LLB or equivalent from a recognized University or Institution in the field of power, energy, finance, accounting, law, economics, etc.

Eligibility

Serving or retired person having 10 years of work experience (with 5 years of experience of working in a medium to large organization at senior/middle management levels).

4. AGE, TENURE AND REMUNERATION OF APPOINTMENT

i) For the post of Chief Consultant:

a) For serving employees:

The age of candidate shall not exceed 56 years. The deputation shall be initially for a period of three years extendable by two years.

Remuneration:

Rs.37,400-67,000 GP 10,000/- plus other perks & allowances as per rules. However last pay drawn in the parent organization by the selected person shall be protected.

b) For retired employees:

The age of candidate shall not exceed 62 years. The deputation/re-employment shall be initially for a period of three years extendable by two years subject to the maximum age limit of 65 years.

Remuneration:

Last pay minus Basic Pension Plus DA at the app. However, a retired Government official appointed as Consultant shall continue to draw pension and the dearness relief during the period of his engagement as Consultant.

ii) For the post of Consultant:

a) For serving employees:

The age of candidate shall not exceed 56 years. The deputation shall be initially for a period of three years extendable by two years.

Remuneration:

Rs.37,400-67,000 GP 8,900/- plus other perks & allowances as per rules. However last pay drawn in the parent organization by the selected person shall be protected.

b) For retired employees:

The age of candidate shall not exceed 62 years. The deputation/re-employment shall be initially for a period of three years extendable by two years subject to the maximum age limit of 65 years.

Remuneration:

Last pay minus Basic Pension Plus DA at the applicable rate. However, a retired Government official appointed as Consultant shall continue to draw pension and the dearness relief thereon during the period of his engagement as Consultant.

The terms and conditions of deputation as laid down in the Department of Personnel & Training, Ministry of Personnel, Public Grievances and Pension, Govt. of India O.M. No. No.6/8/2009-Estt.II dated 17th June, 2010 and its subsequent amendments shall be applicable during deputation. Period of deputation (including the period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other organization/Department of the Central Government) shall ordinarily not exceed five years.

The Government may however, in deserving cases, consider relaxation in the eligibility criteria in public interest.

Note: The conditions for eligibility of candidates should be fulfilled latest by the last date of receipt of application **i.e. 30.06.2016**

HOW TO APPLY:

- i) Applications in the prescribed Performa complete in all respect, should reach the office of

**Secretary (Power),
Department of Power,
Government of NCT of Delhi,
8th Floor, Delhi Secretariat,
I.P. Estate, New Delhi - 110002, latest by 30.06.2016.**

An advance copy of the application may be delivered at the given address and also by e-mail at departmentpower@gmail.com.

- ii) The application should be accompanied with hard copy of Educational Qualification, Experience and latest Salary Slip.
- iii) The serving employees should route their applications through proper channel of their organization along with N.O.C for immediate relieve of the employee, complete attested photocopy of ACR/APAR dossiers with grading report for last five years along with vigilance clearance/Integrity certificate.
- iv) Incomplete application will not be entertained and the candidature of the applicant for the post will not be considered.
