

REGULAR POSITIONS

Sl
No

Designation Grd Scale of
Pay

Age Minimum
Eligible
Qualification

Desirable
Qualification

Minimum Years of
Relevant Experience

Preference in
Experience

Category wise number of Posts Total
Numb
er of
Posts

PwBD
Reservation
(Identified
Categories)

 UR EWS OBC-
NCL

SC ST

1 Chief
Manager –
Mechanical

E-5 Rs.
80000-
220000/-

45
years

BE/BTech in
Mechanical /
Production /
Production &
Industrial /
Manufacturing
with minimum
60%

ME/MTech 12 years of Post-
Qualification Executive
Experience (including
GET / MT / ET
experience) of working
in Project
Commissioning /
Construction /
Operations &
Maintenance activities
in Process Plants /
Petrochemical Plants /
Refineries in
Companies of repute

Candidates in a
leadership role in
Coal Gasification
Units or fertilizer
plants will be given
preference

 01 01 b)D, HH c)
OA, OL, DW,
AAV d) SLD,
MI e) MD
involving (b)
to (d) above

2 Chief
Manager –
F&A

E-5 Rs.
80000-
220000/-

45
years

CA/ICMA Possessing
both CA &
ICMA / CA & CS

12 years of Post-
Qualification Executive
Experience (including
GET/MT/ET
experience) in Finance /
Accounts Department of
Govt / Semi-Govt /

Candidates in a
leadership role
overseeing all
aspects of the
Finance &
Accounting functions
in Coal Gasification

01 01 a) B, LV b) D,
HH c) OA,BA,
OL, BL,
OAL,BLOA,
BLA, LC, Dw,
AAV e) MD
Involving (a)
to (c) above

Private Organizations. Units or fertilizer
plants will be given
preference

3 Chief
Manager –
C&P*

E-5 Rs.
80000-
220000/-

45
years

BE/BTech in
any discipline
with 60%

BE/BTech with
MBA in
Materials
Management

12 years of Post-
Qualification Executive
Experience (including
GET/MT/ET
experience) of working
in Contract &
Procurement / Materials
/ Stores & Purchase
Department in Process
Plants / Petrochemical
Plants / Refineries in
Companies of repute

Candidates working
in a leadership role
overseeing all
aspects of Contract &
Procurement
function of Project
dept preferably in
PSUs / Govt Depts.
or in Coal
Gasification Units or
Fertilizer plants will
be given preference

01 01 a) VH-LV

4 Chief
Manager –
HR

E-5 Rs.
80000-
220000/-

45
years

MBA with
specialization
in HR/HRM or
PGDM/PGP in
Human
Resource
Management
or Masters in
Personnel
Management
and Industrial
Relations /
Labour Welfare
with minimum
55%

LLB 12 years of Post-
Qualification Executive
Experience (including
GET/MT/ET
experience) in Govt /
Semi-Govt / Private
Organizations in HR/IR
Dept

Candidates working
in leadership role
having strong
knowledge and
hands-on experience
on implementation
and managing HR &
IR functions in Coal
Gasification Units /
Fertilizer Plants will
be given preference

01 01 a) B, LV b) D,
HH c) OA,BA,
OL, OAL, BL,
CP, Dw, AAV,
MDy d)
ASD,SLD,MI
e) MD
involving (a)
to (d) above

5 Chief
Manager –
F&S

E-5 Rs.
80000-
220000/-

45
years

BE/BTech in
Fire / F&S with
minimum 60%

One year
Diploma in
Industrial
Safety from a
Central/
Regional
Labour
Institute
recognized by
Government

12 years of Post-
Qualification Executive
Experience (including
GET/MT/ET
experience) of working
Fire & Safety Dept of
Process Plants /
Petrochemical Plants /
Refineries in
Companies of repute

Candidates
possessing relevant
experience in Coal
Gasification Units /
Fertilizer Plants will
be given Preference.
Candidate with
fluency in local
language will be an
added advantage.

 01 01

6 Manager –
Mechanical

E-3 Rs.
60000-
180000/-

35
years

BE/BTech in
Mechanical /
Production /
Production &
Industrial /
Manufacturing
with minimum
60%

ME/MTech 04 years of Post-
Qualification Executive
Experience (including
GET / MT / ET
experience) of working
in Project
Commissioning /
Construction /
Operations &
Maintenance activities
in Process Plants /
Petrochemical Plants /
Refineries in
Companies of repute

Candidates
possessing relevant
experience in Coal
Gasification Units /
Fertilizer Plants

01 02 03 b)D, HH c)
OA, OL, DW,
AAV d) SLD,
MI e) MD
involving (b)
to (d) above

7 Manager –
Instrumentat
ion

E-3 Rs.
60000-
180000/-

35
years

BE/BTech in
Instrumentatio

n /
Instrumentatio
n & Control/
Electronics &
Instrumentatio
n / Electrical &

ME/MTech 04 years of Post-
Qualification Executive
Experience (including
GET / MT / ET
experience) of working
in Project
Commissioning /
Construction /

Candidates
possessing relevant
experience in Coal
Gasification Units /
Fertilizer Plants

01 01 02 b) D, HH c)
OL, CP, LC,
Dw, AAV d)
ASD (M),
SLD, MI e)
MD involving
(b) to (d)
above

Instrumentatio
n / Electrical &
Electronics
with minimum
60%

Operations &
Maintenance activities
in Process Plants /
Petrochemical Plants /
Refineries in
Companies of repute

8 Manager –
Chemical

E-3 Rs.
60000-
180000/-

35
years

BE/BTech in
Chemical /
Petrochemical
/ Chemical
Technology /
Petrochemical
Technology
with minimum
60%

ME/MTech 04 years of Post-
Qualification Executive
Experience (including
GET / MT / ET
experience) of working
in Project
Commissioning /
Construction /
Operations &
Maintenance activities
in Process Plants /
Petrochemical Plants /
Refineries in
Companies of repute

Candidates
possessing relevant
experience in Coal
Gasification Units /
Fertilizer Plants

 01 01 a) B, LV b)
HH c) OA, OL,
Dw, AAV d)
ASD (M),
SLD, MI e)
MD Involving
(a) to
(d)above

9 Manager –
Electrical

E-3 Rs.
60000-
180000/-

35
years

BE/BTech in
Electrical /
Electrical &
Electronics
with minimum
60%

ME/MTech 04 years of Post-
Qualification Executive
Experience (including
GET/MT/ET
experience) of working
in Project
Commissioning /
Construction /
Operations &
Maintenance activities

Candidates
possessing relevant
experience in Coal
Gasification Units /
Fertilizer Plants

01 01 02 b) D, HH c)
OL, Dw, AAV
d) ASD (M),
SLD, MI e)
MD involving
(b) to (d)
above

in Process Plants /
Petrochemical Plants /
Refineries in
Companies of repute

10 Manager –
Civil

E-3 Rs.
60000-
180000/-

35
years

BE/BTech in
Civil with
minimum 60%

ME/MTech 04 years of Post-
Qualification Executive
Experience (including
GET/MT/ET
experience) of working
in Project
Commissioning /
Construction /
Operations &
Maintenance activities
in Process Plants /
Petrochemical Plants /
Refineries in
Companies of repute

Candidates
possessing relevant
experience in Coal
Gasification Units /
Fertilizer Plants

01 01 01 03 b) D, HH c)
OA,BA, OL,
CP, Dw, AAV
d) ASD (M),
SLD, MI e)
MD Involving
(b) to (d)
above

11 Manager –
HR

E-3 Rs.
60000-
180000/-

35
years

MBA with
specialization
in HR/HRM or
PGDM/PGP in
Human
Resource
Management
or Masters in
Personnel
Management
and Industrial
Relations /
Labour Welfare
with minimum
55%

LLB

04 years of Post-
Qualification Executive
Experience (including
GET/MT/ET
experience) in HR & IR
functions in Govt /
Semi-Govt / Private
Organizations
.

Candidates
possessing relevant
experience in Coal
Gasification Units /
Fertilizer Plants will
be given preference.

01 01 a) B, LV b) D,
HH c) OA,BA,
OL, OAL, BL,
CP, Dw, AAV,
MDy d)
ASD,SLD,MI
e) MD
involving (a)
to (d) above

12 Manager – CS
& Legal

E-3 Rs.
60000-
180000/-

35
years

ACS from
Institute of
Company
Secretaries of
India with
Bachelor
Degree in Law

Additional
qualification of
ICMA / CA

04 years of Post-
Qualification Executive
Experience (including
GET/MT/ET
experience) in Company
Secretarial function of
Govt / Semi-Govt /
Private Organizations.

Candidates having in
line experience in
PSUs / Govt.
Organizations will be
given preference.

01 01 a) B, LV b) D,
HH c) OA,BA,
OL, BL,
OAL,CP,LC,
Dw, AAV,
MDy e) MD
Involving (a)
to (c) above

13 Manager –
F&S

E-3 Rs.
60000-
180000/-

35
years

BE/BTech in
Fire / F&S with
minimum 60%

One year
Diploma in
Industrial
Safety from a
Central/
Regional
Labour
Institute
recognized by
Government

04 years of Post-
Qualification Executive
Experience (including
GET/MT/ET
experience) of working
in Fire & Safety Dept of
Process Plants /
Petrochemical Plants /
Refineries in
Companies of repute

Candidates
possessing relevant
experience in Coal
Gasification Units /
Fertilizer Plant will
be given preference.
Fluency in local
language will be an
added advantage.

01 01 02

14 Manager –
F&A**

E-3 Rs.
60000-
180000/-

35
years

CA/ICMA Possessing
both CA &
ICMA / CA & CS

04 years of Post-
Qualification Executive
Experience (including
GET/MT/ET
experience) in Finance /
Accounts Department of
Govt / Semi-Govt /
Private Organizations.

Candidates having
relevant experience
 in Coal Gasification
Units / Fertilizer
Plants will be given
preference.
Exposure to Project
Finance and Payroll
will be an added
advantage

01 01 01 03 a) B, LV b) D,
HH c) OA,BA,
OL, BL,
OAL,BLOA,
BLA, LC, Dw,
AAV e) MD
Involving (a)
to (c) above

15 Manager –
C&P

E-3 Rs.
60000-
180000/-

35
years

BE/BTech in
any discipline
with 60%

BE/BTech with
MBA in
Materials
Management

04 years of Post-
Qualification Executive
Experience (including
GET/MT/ET
experience) of working
in Contract &
Procurement / Materials
/ Stores & Purchase
Department in Process
Plants / Petrochemical
Plants / Refineries in
Companies of repute

Candidates having
relevant experience
in Contract &
Procurement
functions of Project
dept preferably in
PSUs / Govt Depts.
or in Coal
Gasification or
Fertilizer Industry
will be given
preference.

01 01 02 a) LV b) D,
HH c) OA,BA,
OL, CP, LC,
Dw, AAV d)
SLD e) MD
Involving (a)
to (d) above

*Post reserved for PwBD(VH-LV)
**One Post reserved for PwBD(HH)

FIXED TERM EMPLOYMENT(FTE)
Sl
No

Designation Consolidated
Remuneration

Age Minimum
Eligible
Qualification

Desirable
Qualification

Minimum Years of
Relevant Experience

Preference in
Experience

Category wise number of Posts

Total
Numb
er of
Posts

PwBD
Reservation
(Identified
Categories

 UR EWS OBC-
NCL

SC ST

1 Senior
Engineer –
Mechanical

Rs. 60000/-

33 yrs BE/BTech in
Mechanical /
Production /
Production &
Industrial /
Manufacturing
with minimum
60%

ME/MTech 01 year of Post-
Qualification Executive
Experience (including
GET / MT / ET
experience) of working in
Project Commissioning /
Construction /
Operations &
Maintenance activities in
Process Plants /
Petrochemical Plants /
Refineries

Candidates having
relevant experience
in Coal Gasification
Units / Fertilizer
Plants will be given
preference

02 01 01 01 01 06 b)D, HH c) OA, OL,
DW, AAV d) SLD,
MI e) MD involving
(b) to (d) above

2 Senior
Engineer -
Instrumentati
on

Rs. 60000/- 33 yrs BE/BTech in
Instrumentation

/
Instrumentation
& Control/
Electronics &
Instrumentation
/ Electrical &
Instrumentation
/ Electrical &
Electronics with
minimum 60%

ME/MTech 01 year of Post-
Qualification Executive
Experience (including
GET / MT / ET
experience) of working in
Project Commissioning /
Construction /
Operations &
Maintenance activities in
Process Plants /
Petrochemical Plants /
Refineries

Candidates having
relevant experience
in Coal Gasification
Units / Fertilizer
Plants will be given
preference

01 01 01 03 b) D, HH c) OL, CP,
LC, Dw, AAV d)
ASD (M), SLD, MI
e) MD involving
(b) to (d) above

3 Senior
Engineer -
Chemical

Rs. 60000/- 33 yrs BE/BTech in
Chemical /
Petrochemical /
Chemical
Technology /
Petrochemical
Technology with
minimum 60%

ME/MTech 01 year of Post-
Qualification Executive
Experience (including
GET / MT / ET
experience) of working in
Project Commissioning /
Construction /
Operations &
Maintenance activities in
Process Plants /
Petrochemical Plants /
Refineries

Candidates having
relevant experience
in Coal Gasification
Units / Fertilizer
Plants will be given
preference

01 01 01 03 a) B, LV b) HH c)
OA, OL, Dw, AAV d)
ASD (M), SLD, MI
e) MD Involving
(a) to (d)above

4 Senior
Engineer -
Electrical

Rs. 60000/- 33 yrs BE/BTech in
Electrical /
Electrical &
Electronics with
minimum 60%

ME/MTech 01 year of Post-
Qualification Executive
Experience (including
GET / MT / ET
experience) of working in
Project Commissioning /
Construction /
Operations &
Maintenance activities in
Process Plants /
Petrochemical Plants /
Refineries

Candidates having
relevant experience
in Coal Gasification
Units / Fertilizer
Plants will be given
preference

02 01 03 b) D, HH c) OL, Dw,
AAV d) ASD (M),
SLD, MI e) MD
involving (b) to (d)
above

5 Senior
Engineer -
Civil

Rs. 60000/- 33 yrs BE/BTech in
Civil with
minimum 60%

ME/MTech 01 year of Post-
Qualification Executive
Experience (including
GET / MT / ET
experience) of working in
Project Commissioning /
Construction /
Operations &
Maintenance activities in

Candidates having
relevant experience
in Coal Gasification
Units / Fertilizer
Plants will be given
preference

02 02 01 01 06 b) D, HH c) OA,BA,
OL, CP, Dw, AAV d)
ASD (M), SLD, MI
e) MD Involving (
b) to (d) above

Process Plants /
Petrochemical Plants /
Refineries

6 Senior Officer
– HR#

Rs. 60000/- 33 yrs MBA with
specialization in
HR/HRM or
PGDM/PGP in
Human
Resource
Management or
Masters in
Personnel
Management
and Industrial
Relations /
Labour Welfare
with minimum
55%

LLB 01 year of Post-
Qualification Executive
Experience (including
GET/MT/ET experience)
handling HR & IR
function in Govt / Semi-
Govt / Private
Organizations.

Candidates having
relevant experience
in Coal Gasification
Units / Fertilizer
Plants will be given
preference

01 01 02 a) B, LV b) D, HH c)
OA,BA, OL, OAL,
BL, CP, Dw, AAV,
MDy d)
ASD,SLD,MI e) MD
involving (a) to (d)
above

7 Senior Officer
– IT &
Telecom

Rs. 60000/- 33 yrs BE/BTech in
Computer
Science /
Information
Technology/
MCA with
minimum 60%

ME/MTech 01 year of Post-
Qualification Executive
Experience (including
GET/MT/ET experience)
handling IT function in
Govt / Semi-Govt /
Private Organizations

Candidates having
relevant experience
in Coal Gasification
Units / Fertilizer
Plants will be given
preference

01 01 a) B, LV b) D, HH c)
OA, OL, OAL, BL,
CP, LC, Dw, AAV d)
SLD, MI e) MD
involving (a) to (d)
above

8 Senior Officer
– F&S

Rs. 60000/- 33 yrs BE/BTech in
Fire / Fire &
Safety / Safety
with minimum
60%

ME/MTech 01 year of Post-
Qualification Executive
Experience (including
GET / MT / ET
experience) of working in
Fire & Safety Dept of
Process Plants /

Candidates having
relevant experience
in Coal Gasification
Units / Fertilizer
Plants will be given
preference

01 01 02

Petrochemical Plants /
Refineries

9 Senior Officer
– F&A

Rs. 60000/- 33
years

CA / CMA or
MBA with
specialization in
Finance with
minimum 55%

Both CA &
CMA / CA &
CS

01 year of Post-
Qualification Executive
Experience (including
GET/MT/ET experience)
in Finance / Accounts
Department of Govt /
Semi-Govt / Private
Organizations.

Candidates having
relevant experience
in Coal Gasification
Units / Fertilizer
Plants will be given
preference

01 01 02 a) B, LV b) D, HH c)
OA,BA, OL, BL,
OAL,BLOA, BLA,
LC, Dw, AAV e) MD
Involving (a) to (c)
above

10 Senior Officer
– C&P

Rs. 60000/- 33
years

MBA with
specialization in
Contracts &
Procurement /
Materials
Management /
Supply Chain
Management
with minimum
55%

BE/BTech
with MBA
with
specializatio
n in
Contracts &
Procurement
/ Materials
Management
/ Supply
Chain
Management

01 year of Post-
Qualification Executive
Experience (including
GET/MT/ET experience)
of working in Contract &
Procurement / Materials
/ Stores & Purchase
Department in Process
Plants / Petrochemical
Plants / Refineries

Candidates having
relevant experience
in Contract &
Procurement
function of Project
dept preferably in
PSUs / Govt Depts.
or in Coal
Gasification Units /
Fertilizer Industry
will be given
preference.

01 01 02 a) LV b) D, HH c)
OA,BA, OL, CP, LC,
Dw, AAV d) SLD e)
MD Involving (a)
to (d) above

#One Post reserved for PwBD(OH) category

CATEGORY ABBREVIATIONS USED IN IDENTIFICATION OF POSTS FOR PwBD: B=Blind, LV=Low Vision, D=Deaf, HH= Hard of Hearing,

OA=One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, OAL=One Arm and One Leg, BLOA=Both Leg & One Arm , BLA=Both Legs Arms,

CP=Cerebral Palsy, LC=Leprosy Cured, Dw=Dwarfism, AAV=Acid Attack Victims, MDy= Muscular Dystrophy, ASD= Autism Spectrum Disorder

(M= Mild, MoD= Moderate), ID= Intellectual Disability, SLD= Specific Learning Disability, MI= Mental Illness, MD=Multiple Disabilities

2. TERMS AND CONDITIONS IN RESPECT OF ESSENTIAL QUALIFICATION(S) & ESSENTIAL EXPERIENCE

2.1 Only full time Regular courses will be considered (except in case of CA/CMA /CS qualification).

2.2 Qualifications must be acquired from UGC recognized Indian University / UGC recognized Indian Deemed or Deemed-to-be University

or AICTE approved courses from Autonomous Indian Institutions / institutions approved by an Act of Parliament / concerned Statutory

Bodies

2.3 Whenever CGPA/OGPA/GPA/CPI or Letter Grade in a Degree is awarded, equivalent percentage of marks unless not available should be

indicated in the application as per norms adopted by the university/institute. In case it is not available, d ecision of TFL shall be treated as

final. Candidates will be required to submit documentary proof/ certificate to this effect from the Institute/ University at the time of

Interview, if called for the same.

2.4 Candidates having 5 year B.E./B.Tech.+M.E./M.Tech Integrated dual degree in Engineering in relevant stream/discipline shall be treated

at par with B.E./B.Tech.

2.5 In case, the minimum eligible qualification is MBA/PG Diploma in Management; where there is mention of dual specialization, one of the

specializations necessarily needs to be function specific for which the post has been advertised.

2.6 The relevant experience should be after acquiring minimum prescribed eligible qualification.

2.7 “Companies of Reputeó criteria shall include Listed companies (which would mean and include companies listed on NSE or Group A &

B of BSE), PSU/Central/State Govt. undertakings OR those companies (In case of MNCs or Global firm, the Indian subsidiary) having an

annual turnover of more t han Rs.100 crores in the last financial year.

2.8 Candidates must attach documents clearly mentioning him/her having relevant work experience.

3. RELAXATION IN MINIMUM PERCENTAGE OF MARKS IN EDUCATIONAL QUALIFICATION(S)

3.1 For SC/ST/PwBD category candidates, minimum qualifying percentage of marks is relaxed by 5%. For example, if the minimum

qualifying percentage against a particular post is 60%, then the minimum relaxed percentage of marks for SC/ST/PwBD category

candidates is 55%.

3.2 SC/ST category candidates applying against unreserved posts shall be considered under general standard of merit and no relaxation in

minimum qualifying percentage of marks in education qualification shall be available to them.

3.3 Persons with B enchmark Disabilities (PwBDs) belonging to the category/categories for which the post is identified can also apply even

if no vacancies are specifically reserved for them. Such candidates will be considered for selection for appointment to the post by general

standard of merit. PwBD category candidates of relevant category applying against a vacancy specifically reserved for them shall be

eligible for the benefit of reservation/concessions, if impairment is 40% & above of the relevant disability

4. UPPER AGE LIMIT AND AGE RELAXATION

4.1 Cut-off date for determining post -qualification experience and Age and for all other purposes will be 30.06.2023

4.2 The upper age is relaxable by 05 years for SC/ST category candidates, 03 years for OBC (NCL) category candidates. It is also relaxable by

10 years for PwBD-General/EWS category candidates, 13 years for PwBD-OBC(NCL) category candidates and 15 years for PwBD-SC/ST

category candidates. The above relaxation in upper age limit is applicable only in respect of posts which are reserved for SC/

ST/OBC(NCL) category candidates. Relaxation in age limit shall be applicable for PwBD category candidates irrespective of the fact

whether the post is reserved or not, provided the post is identified suitable for concerned PwBD category candidates. The upper age

limit is also relaxable by 05 years for candidates domiciled in the State of Jammu & Kashmir between 01.01.1980 and 31.12.1989.

4.3 SC/ST/OBC(NCL) category candidates applying for post marked unreserved (UR) posts shall be considered under general standard of

merit and no relaxation in upper age limit shall be available to them.

4.4 In case of Ex-servicemen who have put in not less than six months continuous service in the Armed Forces of the Union, they shall be

allowed to deduct the period of such service from their actual age, and if the resultant age does not exceed by more than 03 years the

maximum age limit prescribed for the posts/ services for which a candidate seeks appointment, he/ she be deemed to satisfy the

conditions regarding the age limit.

4.5 Maximum upper age of the applicant shall not exceed 56 years including all possible age relaxations.

5. EMOLUMENTS

a. The candidates selected shall be on probation for a period of one year and shall draw initial basic pay in the corresponding pay scales as

indicated in below:

Grade Designation Pay Scale Initial Basic Pay CTC

 E-5 Chief Manager Rs.80,000 ð 2,20,000/- Rs.80,000/- Approx INR 22.69 Lacs **
(excluding Benefits)

 E-3 Manager Rs.60,000 ð 1,80,000/- Rs.60,000/- Approx INR 17.03 Lacs **
(excluding Benefits)

 **For executives, posted at Talcher

b. Dearness Allowance, Perks & Benefits under the ôcafeteria approachõ, House Rent Allowance, Superannuation Benefits and

Annual/Promotional Increments will be admissible on Basic Pay at the rates and in the manner admissible to executives from time to

time.

c. Work -Related Facilities/Rei mbursements (Phone, Internet, etc) : Gradewise entitlements (Rs. 25000/- per annum for E-5 & Rs.

20000/- per annum for E-3)

d. Other Benefits : Medical facility, GPAIP, TA/DA facility, etc. will be provided as per the rules of the company.

e. FTE will be paid a consolidated remuneration of Rs. 60,000/ - per month. In addition, they are also entitled to receive Annual

Increments, Leave, Health Insurance benefits, GPAIP, PF and other statutory benefits. TA/DA facility will be applicable as pe r E-2

Grade entitleme nt

6. JOB DESCRIPTION & ASSIGNMENT LOCATION:

 The selected candidates will be initially posted at Talcher (Odisha) and assigned jobs/ functions/ assignments as per the business

requirements of the Company including shift operations. However, few of the executives may be placed at Bhubaneswar.

.

7. APPLICATION FEE

 Candidates belonging to General, EWS & OBC (NCL) category are required to pay a non-refundable application fee of Rs. 500/-

(Rupees Five Hundred only) excluding applicable Convenience Fee and applicable taxes. SC/ ST/ PwBD category candidates are

exempted from payment of application fees .

8. HOW TO APPLY

a. Candidates will be required to apply online through TFL website: www.tflonline.com only. The relevant link will be made available from

1100 hrs on 10.03.2023 till 1800 hrs on 3 0.03.2023. However, in the event of any change of date of go-live of application portal,

the same will be updated on the company website.

b. A candidate can apply for multiple posts / disciplines . However, candidates can select one discipline / post from within FTE

category .

c. After successful submission of online application by the candidate, a unique registration number shall be generated by the system and a

message shall be displayed in the system that the online application has been submitted successfully and an auto generated email

mentioning the unique registration number shall reach to the candidate informing that his/her application has been submitted

successfully.

d. After applying online, candidate is required to take a printout of the Application Form generated by the system wi th unique registration

number. Shortlisted candidates will be required to produce t he same application form at the time of Group Discussion and/or Personal

Interview. Candidates should not send print out of the online application to any of the offices of TFL .

e. Before filling up application form, candidates are advised to go through detail ed instructions related to the application process. The

candidate should possess the following while filling up the application form:

(i) Valid email ID and mobile no.

(ii) Recent passport size colour photograph

f. Candidate shall furnish relevant information in the applicable space/options and attach the relevant documents/testimonials as specified

in the online application form.

g. Before applying for the post, candidates should ensure that he/she fulfils the eligibility criteria and other conditions mentioned

in this advertisement. TFL 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. The applica tion fee paid by ineligible candidates shall be forfeited.

http://www.tflonline.com/

No correspondence shall be entertained in this regard .

9. HEALTH/MEDICAL FITNESS

Appointment to the above posts will be subject to the candidate being medically fit as per the standards prescribed for the post by the

Company. Every candidate appointed to a post in the Company shall be required to get their Pre-Employment Medical Examination

done in a Central/State Government Hospital (having the status of minimum District Hospital) or TFL empanelled hospital and submit

Medical reports in the prescribed formats issued by Medical Authority i.e., Chairman of Medical Board or Civil Surgeon or Medical

Superintendent or Chief Medical Officer or equivalent of a Central/ State Government Hospital (having the status of minimum District

Hospital). Medical Standards for employment can be accessed from Career section on TFL website. It shall be the sole responsibility of

candidate to ensure conformance to the prescribed medical standards.

No reimbursement of pre -employment medical examination shall be provided by TFL. In case of any doubt, TFL also reserves the right

to ask the selected candidate to again undergo medical examination at its empanelled hospital at its sole discretion. Further, TFL

reserves the righ t to cancel candidature of selected candidates in the event of non -conformity to Medical standards of TFL.

10. SELECTION PROCESS

a. Candidates for E-5 & E-3 posts, fulfilling all the eligibility criteria (based on the application form and documents attached), will be

considered for further Selection Process based on the years of relevant experience and other parameters. In the event of number of

applications being large, TFL will adopt shortlisting criteria including upward revision of not ified specifications to restrict the number of

candidates to be called for further selection process to a ratio as approved by TFL.

b. Candidates for FTE posts, fulfilling all the eligibility criteria (based on the application form and documents attached), may be required to

undergo an online Computer-Based Written Test (CBT). The syllabus for the CBT process for various vacancies can be accessed from the

website. CBT process is likely to be conducted in major cities of Odisha. However, TFL reserves to add test centres outside Odisha. The

link for downloading admit -card for CBT process will be provided on the TFL website. Candidates qualifying in the online test will be

called for GD/Interview for further selection process.

c. Screening and selection will be based on the details provided by the candidates, hence it is necessary that only accurate, full and correct

information is furnished by the applicants. Since all the applications will be screened on the basis of data submitted by the candidate in

the application form, the candidates must satisfy themselves of the suitability for the position to which they are applying. Furnishing of

wrong/ false information will be a disqualification and TFL will not be responsible for any consequence of furnishing such wrong/ false

information. If at any stage during the selection process, it is found that the candidates have furnished false or wrong info rmation, their

candidature will be rejected.

d. All the details given in the application form will be treated as final and no changes will be entertained.

e. Selection Process will involve Group Discussion and/or Personal Interview before the Selection Committee. The selection process as

indicated above is tentative. Selection Process may, however, vary depending upon the administrative / business requirements of the

Company.

11. OTHER TERMS & CONDITIONS AND GENERAL INSTRUCTIONS

a. Only Indian Nationals are eligible to apply.

b. Candidates may submit their queries to career@tflonline.co.in only for any clarification pertaining to the

advertisement/application submission. However, candidates must first refer to the FAQs section. In case their queries are

not covered under the FAQs section, then they may seek clarifications thru email to career@tflonline.co.in

c. A candidate may offer his candidature for more than one position if he is fulfilling job specifications. Candidate has to make

mailto:career@tflonline.co.in
mailto:career@tflonline.co.in

separate payment against each of the positions against which he/she is applying to.

d. Request for change of Mailing address/ email ID/ category/ posts as declared in the application form will not be entertained.

e. Candidates should possess a valid email ID. Candidates are advised to keep the email ID (to be entered compulsorily in the online

application form) active for at least one year. No change in the email ID will be allowed once entered. All correspondence with

candidates shall be done through email only. All information/ communication regarding participating in the Selection Process shall

be provided through email to the candidates found apparently eligible based on the application data and documents submitted.

Responsibilities of receiving and downloading of information/ communications etc. will be of the candidate. TFL will not be

responsible for any loss of email sent, due to invalid/ wrong email ID provided by the candidate and no correspondence in this

regard will be entertained.

f. Only shortlisted candidates who are found apparently eligible based on the application data and documents submitted will be called

for the Selection Process. Candidates applying for FTE posts may be required to undergo an online test (CBT) for further selection

process. In case the applicant does not receive any communication within 120 days from the date of publication of this

advertisement, it may be presumed that he/ she has not been shortlisted for the Selection Process.

g. Candidates are advised to mention their full name and post applying/applied to, as mentioned in the application form in the

subject of the mail while corresponding on any information/query pertaining to their application submission and other

details related to this recruitment notification .

h. Category [GEN /EWS/SC/ST/OBC(NCL)/PwBD/ESM] once filled in the application form will not be changed and no benefit of

other category will be admissible later on .

i. The OBC candidates who belong to “CREAMY LAYERó are not entitled for OBC concession and such candidates have to indicate

their category as òGeneraló.

j. Relaxations/Reservations for SC/ST/OBC(Non Creamy Layer)/ PwBD (degree of disability 40% or above) / Ex-Serviceman as per

Government Directives are applicable.

k. Candidates belonging to SC/ST category should attach their caste certificate in the prescribed format issued by Competent

Authority as prescribed by Government of India in support of their claim.

l. Candidates belonging to OBC (Non‐Creamy Layer) category should attach their latest caste certificate in the prescribed format

issued by Competent Authority as prescribed by Government of India in support of their claim.

m. Candidates seeking reservation under EWS category should attach their latest Income and Asset Certificate issued by Competent

Authority. The prescribed format and the Competent Authority have been given in Department of Personal & Training Office

Memorandum No. 36039/1/2019 -Estt (Res) dated 31.01.2019.

n. Candidates currently employed in Govt. / Semi -Govt. / PSU must submit their application through pr oper channel in line

with their respective Organization’s Policies. Further, they will have to produce ‘No Objection Certificate’ at the time of

GD/Interview if shortlisted for further process .

o. For appearing for GD/Interview all outstation candidates will be reimbursed to and fro 2 nd AC Train fare on production of valid proof

of travel undertaken. The reimbursement will be done only for correspondence address mentioned by the candidate in the

application form. Candidates not meeting the eligibility criteria or not in possession of complete requisite original documents will be

declared as ineligible and will not be allowed to attend the GD/Personal Interview and no Travel reimbursement will be paid t o them.

Further, no queries shall be entertained in this regard. Candidate has to make his/her own arrangements for stay for attending

GD/Interview. Kindly note that no local conveyance will be reimbursed to the candidate for the same.

p. The candidature of the applicant shall be provisional and subject to subsequent verification of antecedents/certificates/testimonials.

Candidature of the registered 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 fal se or is not found inconformity with eligibility criteria

mentioned in the advertisement.

q. Candidates are required to attach English translation (duly notarized) of any educational/caste certificate if the same is in regional

language.

r. The decision of TFL will be final and binding on all candidates on all matters relating to eligibility, acceptance or rejection of the

applications, mode of selection and cancellation of the selection process either in part or full etc. Filling up of the posts is solely at

the discretion of the Corporation and also subject to the suitability of candidates & Corporationõs requirement and no claim will arise

for selection. TFL may at its discretion, alter the minimum eligibility standard/criteria/cut -off to restrict the number o f candidates or

to make available sufficient number of candidates to be called for subsequent stages. TFL also reserves the right to fill or not to fill all

or any of the above positions and cancel/ restrict/ enlarge/ modify/ alter the recruitment/ selecti on process without any further

notice or assigning any reasons whatsoever.

s. The prescribed qualification/experience is the minimum and mere possession of the same does not entitle a candidate for

participating in further Selection Process. TFLõs decision shall be final in this regard.

t. Corrigendum/addendum etc with regard to this advertisement, if any, will be made available on following link - “Career Section” on

TFL WEBSITE: www.tflonline.co.in. Candidates are advised to refer to the said website periodically for updates. Candidates are

advised to check their Spam/Junk Folder of their mailbox for updates regarding the selection process

u. List of Applications received within due date shall be displayed on the website for information of candidates. Candidates shortlisted

for participating in the Selection Process (GD/Personal Interview) and also the list of selected candidates for appointment against the

above posts will be displayed on TFL Website www.tflonline.co.in for the information of the candidates in due course of time.

v. Any canvassing directly or indirectly by the applicant will disqualify his/her candidature. Any dispute with regard to recrui tment

against this advertisement will be settled within the jurisdiction of Odisha only.

http://www.tflonline.co.in/
http://www.tflonline.co.in/

12. IMPORTANT DATES

Sl No Activity Date

 1 Date of Activation of Link for Online Application submission 10.03.2023

 2 Last date of submission of Online Application Form 30.03.2023

13. IMPORTANT INSTRUCTIONS

a. We hereby caution the general public not to fall prey to the dubious agencies/organizations/individuals/aiming at fleecing mo ney from

the innocent public. Donõt believe any advertisement/job announcement of TFL circulated through e-mail, social media etc. Please

rely on information hosted on our website www.tflonline.co.in for any job/career related information pertaining to TFL.

b. Any dispute with regard to recruitment against the advertisement will be settled withi n the jurisdiction of Odisha Courts only.

 (ADVT No. TFL/RECT/EXE/2/2023)

http://www.tflonline.co.in/

