Category-wise distribution of posts

	<u>outegot y wise a</u>		Upper		No.	of Pos	sts	
SN.	Post	Grade	age limit**	UR	OBC*	SC	ST	Total
1	Chief Manager (Finance & Accounts)	E-6	48	ı	1	-	-	1
2	Senior Manager (Chemical)	E-5	45	ı	1	1	1	2
3	Senior Manager (Fire & Safety)	E-5	45	1	1	-	-	1
4	Senior Manager (Laboratory)	E-5	45	1	ı	-	-	1
5	Manager (Chemical)	E-4	40	ı	3	3	2	8
6	Manager (Contract & Procurement)	E-4	40	1	1	-	-	1
7	Manager (Electrical)	E-4	40	-	ı	1	-	1
8	Manager (Finance & Accounts)	E-4	40	1	1	-	-	1
9	Manager (Fire & Safety)	E-4	40	-	1	-	-	1
10	Manager (Instrumentation)	E-4	40	•	1	1	-	1
11	Manager (Mechanical)	E-4	40	ı	2	1	-	3
12	Deputy Manager (Chemical)	E-3	35	6	3	3	3	15
13	Deputy Manager (Fire & Safety)	E-3	35	ı	1	-	-	1
14	Deputy Manager (Instrumentation)	E-3	35	ı	1	-	1	1
15	Deputy Manager (Mechanical)	E-3	35	5	4	3	1	13
16	Senior Engineer (Chemical)	E-2	30	2	1	1	1	5
17	Senior Engineer (Instrumentation)	E-2	30	1	1	-	-	1
18	Senior Engineer (Mechanical)	E-2	30	3	2	1	1	7
19	Senior Officer (Finance & Accounts)	E-2	30	-	-	1	-	1
20	Senior Officer (Fire & Safety)	E-2	30	-	-	1	-	1
			Total	21	18	17	10	66

 $\it UR-Un\mbox{-}Reserved, OBC\mbox{-}Other Backward Classes, SC\mbox{-}Scheduled Caste and ST-Scheduled Tribe}$

^{**}Upper Age limit for UR Category

S	POST,GRADE	MINIMUM ESSENTIAL	MINIMUM	AGE
N.	& PAY SCALE	EDUCATION QUALIFICATION	ESSENTIAL	LIMI
		REQUIRED	EXPERIENCE	T
			REQUIRED	
01	Chief Manager	CA/ICWA	15 years of Post	48
	(Finance &	OR B.Com with minimum 55%	qualification executive	years
	Accounts)	marks and Two years MBA** with	experience (including	
	Grade: E-6	specialization in Finance with	experience as ET/MT) in	
	Pay Scale:	minimum 55 % marks.	line.	
	₹ 36,600-62,000/-	OR Graduation (B.A.) with Honours	Candidates working in	
		in Economics with minimum 55%	Govt. /Public Sector	
		marks and two years MBA** with	must have minimum one	
		specialization in Finance with	year experience in the	
		minimum 55 % marks.	next lower pay scale or	
		OR Graduation (B.A. / B.Sc.) with	next lower equivalent	
		Honours in Mathematics with	pay scale.	
		minimum 55% marks and Two years		
		MBA** with specialization in Finance		
		with minimum 55% marks.		

^{*} Non-Creamy Layer

		OR Graduation (B.A. / B.Sc.) with Honours in Statistics with minimum 55% marks and Two years MBA** with specialization in Finance with minimum 55% marks. OR Graduate in Engineering* i.e.		
		B.E. / B.Tech. with minimum 55% marks and Two years MBA** with specialization in Finance with minimum 55% marks. Candidates possessing CA/ICWA qualification should hold Fellow / Associate membership of ICAI / ICWAI.		
02	Sr. Manager (Chemical) Grade: E-5 Pay Scale: ₹32,900 –58,000/-	Bachelor Degree in Engineering* in Chemical / Petrochemical / Chemical Technology / Petrochemical Technology with minimum 55% marks.	12 years of Post qualification executive experience (including experience as GET / ET / MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	45 years
03	Sr. Manager (Fire & Safety) Grade: E-5 Pay Scale: ₹ 32,900-58,000/-	Bachelor Degree in Engineering* in Fire / Fire & Safety with minimum 55% marks. Preference will be given to candidates having one year Diploma in Industrial Safety from a Central / Regional Labour Institute recognized by Govt.	qualification executive experience (including experience as GET / ET / MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	45 years
04	Sr. Manager (Laboratory) Grade: E-5 Pay Scale: ₹ 32,900– 58,000/-	Master Degree (M.Sc.) in Chemistry with minimum 60% marks.	16 years Post Qualification executive experience in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	45 years
05	Manager (Chemical) Grade: E-4	Bachelor Degree in Engineering* in Chemical / Petrochemical / Chemical Technology / Petrochemical	08 years of Post qualification executive experience (including	40 years

	Pay Scale: ₹ 29,100-54,500/-	Technology with minimum 55% marks.	experience as GET / ET / MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	
06	Manager (Contract & Procurement) Grade: E-4 Pay Scale: ₹ 29,100-54,500/-	Bachelor Degree in Engineering* with minimum 55 % marks. Preference will be given to candidates having 02 years MBA** with specialization in Material Management.	Qualification executive experience (including experience as GET / ET / MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	40 years
07	Manager (Electrical) Grade: E-4 Pay Scale: ₹ 29,100-54,500/-	Bachelor Degree in Engineering* in Electrical / Electrical & Electronics with minimum 55% marks.	qualification executive experience (including experience as GET / ET / MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	40 years
08	Manager (Finance & Accounts) Grade: E-4 Pay Scale: ₹ 29,100-54,500	CA/ICWA OR B.Com with minimum 55% marks and Two years MBA** with specialization in Finance with minimum 55% marks. OR Graduation (B.A.) with Honours in Economics with minimum 55% marks and two years MBA** with specialization in Finance with minimum 55% marks. OR Graduation (B.A. / B.Sc.) with Honours in Mathematics with minimum 55% marks and Two years MBA** with specialization in Finance with minimum 55% marks and Two years MBA** with specialization in Finance with minimum 55% marks. OR Graduation (B.A. / B.Sc.) with Honours in Statistics with minimum	08 years of Post qualification executive experience (including experience as GET / ET / MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	40 years

09	Manager (Fire & Safety) Grade: E-4 Pay Scale: ₹ 29,100-54,500/-	 55% marks and Two years MBA** with specialization in Finance with minimum 55% marks. OR Graduate in Engineering* i.e. B.E. / B.Tech. with minimum 55% marks and Two years MBA** with specialization in Finance with minimum 55% marks. Candidates possessing CA/ICWA qualification should hold Fellow / Associate membership of ICAI / ICWAI. Bachelor Degree in Engineering* in Fire / Fire & Safety with minimum 55% marks. Preference will be given to candidates having one year Diploma in Industrial Safety from a Central / Regional Labour Institute recognized by Govt. 	08 years of Post qualification executive experience (including experience as GET / ET / MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next	40 years
10	Manager (Instrumentation) Grade: E-4 Pay Scale: ₹ 29,100 – 54,500	Bachelor Degree in Engineering* in Instrumentation / Instrumentation & Control / Electronics & Instrumentation / Electrical & Instrumentation / Electronics / Electrical & Electronics with minimum 55% marks.	lower equivalent pay scale. 08 years of Post qualification executive experience (including experience as GET / ET / MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	40 years
11	Manager (Mechanical) Grade: E-4 Pay Scale: ₹ 29,100 – 54,500	Bachelor Degree in Engineering* in Mechanical / Production / Production & Industrial / Manufacturing / Mechanical & Automobile with minimum 55% marks.	oscale. Oscillation executive experience (including experience as GET / ET / MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	40 years
12	Deputy Manager (Chemical) Grade: E-3	Bachelor Degree in Engineering* in Chemical / Petrochemical / Chemical Technology / Petrochemical	04yearsofPostqualificationexecutiveexperience(including)	35 years

	Pay Scale: ₹ 24,900-50,500/-	Technology with minimum 55% marks.	experience as GET/ET/MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	
13	Deputy Manager (Fire & Safety) Grade: E-3 Pay Scale: ₹ 24,900-50,500/-	Bachelor Degree in Engineering* in Fire / Fire & Safety with minimum 55% marks. Preference will be given to candidates having one year Diploma in Industrial Safety from a Central / Regional Labour Institute recognized by Govt.	qualification executive experience (including experience as GET / ET / MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	35 years
14	Deputy Manager (Instrumentation) Grade: E-3 Pay Scale: ₹ 24,900-50,500/-	Bachelor Degree in Engineering* in Instrumentation / Instrumentation & Control / Electronics & Instrumentation / Electrical & Instrumentation / Electronics / Electrical & Electronics with minimum 55% marks.	qualification executive experience (including experience as GET / ET / MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	35 years
15	Deputy Manager (Mechanical) Grade: E-3 Pay Scale: ₹ 24,900-50,500/-	Bachelor Degree in Engineering* in Mechanical / Production / Production & Industrial / Manufacturing / Mechanical & Automobile with minimum 55% marks.	04 years of Post qualification executive experience (including experience as GET / ET / MT) in line. Candidates working in Govt. / Public Sector must have minimum one year experience in the next lower pay scale or next lower equivalent pay scale.	35 years
16	Senior Engineer (Chemical) Grade: E-2 Pay Scale: ₹ 20,600-46,500/-	Bachelor Degree in Engineering* in Chemical / Petrochemical / Chemical Technology / Petrochemical Technology with minimum 60% marks.	01yearofPostqualificationexecutiveexperience(includingexperience asGET / ET/ MT) in line.	30 years

17	Conjon Engineer	Rochalor Dogram in Engineering* in	01 year of Doct	30
17	Senior Engineer	Bachelor Degree in Engineering* in	01 year of Post	
	(Instrumentation	Instrumentation / Instrumentation &	qualification executive	years
)	Control / Electronics &	experience (including	
	Grade: E-2	Instrumentation / Electrical &	experience as GET / ET	
	Pay Scale:	Instrumentation / Electronics /	/ MT) in line.	
	₹ 20,600-46,500/-	Electrical & Electronics with		
	,	minimum 60% marks.		
18	Senior Engineer	Bachelor Degree in Engineering* in	01 year of Post	30
	(Mechanical)	Mechanical / Production / Production	qualification executive	years
	Grade: E-2	& Industrial / Manufacturing /	experience (including	jears
	Pay Scale:	Mechanical & Automobile with	experience as GET/ ET /	
	₹ 20,600-46,500/-	minimum 60% marks.	MT) in line.	
10			,	20
19	Senior Officer	CA/ICWA	1 year of Post	30
	(Finance &	OR B.Com with minimum 60%	qualification	years
	Accounts)	marks and Two years MBA** with	Executive experience	
	Grade: E-2	specialization in Finance with	(including experience as	
	Pay Scale:	minimum 60% marks.	ET/MT) in line.	
	₹ 20,600-46,500/-	OR Graduation (B.A.) with Honours		
		in Economics with minimum 60%		
		marks and two years MBA** with		
		specialization in Finance with		
		minimum 60 % marks.		
		OR Graduation (B.A. / B.Sc.) with		
		Honours in Mathematics with		
		minimum 60% marks and Two years		
		MBA** with specialization in Finance		
		with minimum 60 % marks.		
		OR Graduation (B.A. / B.Sc.) with		
		Honours in Statistics with minimum		
		60% marks and Two years MBA**		
		with specialization in Finance with		
		minimum 60% marks.		
		OR Graduate in Engineering* i.e.		
		B.E. / B.Tech. with minimum 60%		
		marks and Two years MBA** with		
		specialization in Finance with		
		minimum 60% marks. Candidates		
		possessing CA/ICWA qualification		
		should hold Fellow / Associate		
		membership of ICAI / ICWAI.		
20	Senior Officer	Bachelor Degree in Engineering* in	01 year of Post	30
	(Fire & Safety)	Fire / Fire & Safety with minimum	qualification executive	years
	Grade: E-2	60% marks. Preference will be given	experience (including	
	Pay Scale:	to candidates having one year	experience as GET/ ET /	
	₹ 20,600-46,500/-	Diploma in Industrial Safety from a	MT) in line.	
	\ \(\tilde{\pi}_0\)\(\t	Central / Regional Labour Institute	1111 / 111 11110.	
		recognized by Govt.		

^{*} includes B.E/B.Tech./B.Sc. Engg.
** includes Two years Post Graduate Diploma in Management / MMS with specialization in relevant field.

GENERAL TERMS & CONDITIONS

- 1. The cut-off date for determining age limit and post qualification experience will be 01.02.2015.
- 2. Only **full time regular courses** will be considered.
- 3. All qualifications must be from UGC recognized Indian University / UGC recognized Indian Deemed University or AICTE approved courses from Autonomous Indian Institutions / Statuary Council.
- 4. Minimum percentage of marks in the essential qualification as specified shall be aggregate of all semesters to be calculated taking average of all semesters / years, irrespective of the weightage given to any particular semester / year by the Institute / University.
- 5. Wherever DGPA / CGPA / OGPA / TGPA / CPI or letter grade in a Degree is awarded, equivalent percentage of marks should be indicated by the applicant as per norms adopted by concerned University/Institute.
- 6. All Engineering Diploma Qualification must be recognized by respective State Board of Technical Education.
- 7. In MBA / PG Diploma in Management / MMS qualifications where there is a mention of Dual Specialization, one of the specialization necessarily needs to be function specific for which the post has been advertised.
- 8. Candidates having 05 years BE / B.Tech. + ME / M.Tech. integrated dual degree in Engineering in relevant discipline will also be considered for Engineering disciplines such as Mechanical, Chemical, Electrical, Instrumentation, Telecom / Telemetry, Civil, Computer Science & IT.
- 9. **Relaxation in minimum qualifying percentage of Marks in Educational Qualifications** Relaxation in minimum qualifying percentage of Marks in Educational Qualifications will be provided to **SC**, **ST and PWD (Person with Disability)** Candidates as per following:
 - Wherever minimum qualifying percentage of marks have been specified as 60% / 55%, relaxed minimum qualifying percentage of marks in educational qualification in respect of SC, ST and PH candidates will be 55% / 50% respectively.

10. AGE RELAXATION:

Relaxed Age Limit for different category of candidates as applicable based on the reservation in different posts as advertised above is specified below:

Crada	Age Limit (In Years)							
Grade	OBC	SC	ST	PH-GEN	PH- OBC	PH-SC	PH-ST	
E-6	51	53	53	53	56	58	58	
E-5	48	50	50	50	53	55	55	

E-4	43	45	45	45	48	50	50
E-3	38	40	40	40	43	45	45
E-2	33	35	35	35	38	40	40

- (i) 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**.
- (ii) 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.

11. MEDICAL CRITERIA IN RESPECT OF EYE POWER:

In respect of technical officers, total myopia (including the cylinder) shall not exceed -4.00D. The total amount of hypermetropia (including the cylinder) shall not exceed +4.00D in each eye.

In respect of non-technical officers, total myopia shall not exceed -8.00D. The total amount of hypermetropia shall not exceed +6.00D in case of candidates above the age of 20 years.

- 12. Candidates appointed at different grades will be placed under **probation for one year** in their respective grade / pay scale.
- 13. Besides Basic Pay, candidates will also be paid Industrial Dearness Allowance (IDA) at the applicable rates. Presently DA rate is 100.3% of Basic pay w.e.f. 01.01.2015. Other applicable allowances and benefits include Perquisites @ 48% of basic pay, North-East allowance @ 12.5% of basic (if posted in North-East region), Special Allowance @ 4% of basic pay, HRA, CMER (Conveyance Maintenance Expenses Reimbursement), Medical Facility etc. will be admissible as per company rules in force from time to time.

14. HOW TO APPLY

Eligible and interested candidates will be required to apply online through BCPL website www.bcplonline.co.in. No other means / mode of application shall be accepted. Before applying the candidates should ensure that they fulfill all the eligibility norms. The registration will be provisional as the eligibility will be verified only at the time of interview. Mere issue of Admit Card / Interview Call Letter will not imply acceptance of candidature. Candidature of a registered candidate is liable to be rejected at any stage of recruitment process or even on joining, if any information provided by the candidate is found to be false or not in conformity with the eligibility criteria at any stage or if candidate fails to produce valid documentary proof in support of his/her eligibility.

Before registration the candidate must ensure the following:

- i. Valid e-mail ID, which should remain valid for at least one year. No change in the e-mail ID will be allowed once entered.
- ii. Candidates should ensure that they possess requisite qualification at the time of applying.
- iii. Candidates should have latest passport size photograph as well as photograph of signature in digital form (.*jpg* or .*jpeg* only of less than 500 kb size) for uploading with the application form.

- iv. Candidates are advised to read carefully instructions for online submission of application. The same is available in the website.
- v. While filling online application the candidates must carefully follow all the steps. Incomplete application / application without fee (not applicable for SC / ST / PH candidates) / application not fulfilling any eligibility criteria will be rejected summarily. No communication will be entertained from applicants in this regard.
- vi. After applying online, the candidate is required to download the system generated Pay in slip & Registration Slip with unique registration number and other essential details.
- vii. Candidates are not required to send any document to BCPL, Lepetkata at this stage. The candidates will be allowed to appear in the Written Test / Trade Test, if applicable, only if they possess the valid Photo Admit Card which will be available for downloading from the BCPL website as per schedule indicated below.
- viii. The application being online, if during verification of documents prior to interview, it is found that the candidate does not possess the requisite eligibility criteria, he / she will not be allowed to appear for the interview and no TA will be paid.

ix. IMPORTANT

All correspondence wherever required with candidates shall be done through e-mail / SMS only. All information regarding examination schedule / Admit Card / result of Written Test / interview schedule and call letters / intimation regarding final selection etc. shall be provided through e-mail / uploading on BCPL website. Responsibility of receiving, downloading and printing of Admit Card / Interview Call Letter / any other information shall be of the candidate. BCPL will not be responsible for any loss of e-mail sent, due to invalid / wrong e-mail ID provided by the candidate or for delay / non receipt of information if a candidate fails to access his/her e-mail / website in time or due to any network related data loss.

x. MODE OF PAYMENT OF APPLICATION / PROCESSING FEE

Candidates belonging to General and OBC category are required to pay a non-refundable application fees of ₹ 200/- (Rupees two hundred only). SC/ST/PH candidates are exempted from payment of above fees provided they produce SC /ST /PH certificate as applicable, issued by the Competent Authority at the time of interview. The fees once paid will not be refunded on any account nor would this fee be held in reserve for future exam / selection.

Payment can be made **through net-banking / credit card / debit card only**. No other mode of payment will be accepted. The payment can be made by using debit card / credit card / Internet Banking online through the payment gateway made available. Transaction charges for online payment, if any, will be borne by the candidates. After ensuring the correctness of the particulars of the online application form, candidates are required to pay fees through the payment gateway integrated with the application by following the instructions available on the screen. No change / editing will be allowed thereafter. On successful completion of the transaction, **Registration Slip with Unique Transaction Number and Application Number** will be generated, which must be printed by the candidates for record and future reference. If the candidate does not receive the registration slip with unique transaction no. his / her online application form will not be considered complete and he / she will have to make payment again. Failed Transaction amount

will be automatically refunded to same A/c from which the payment was originally made, within seven working days.

- 15. BCPL 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 fee paid by ineligible candidates shall be forfeited. No correspondence shall be entertained in this regard.
- 16. Candidates will be required to <u>produce original documents along with one set of self-attested copies</u> of the following testimonials / documents <u>at the time of interview</u> for verification of documents <u>failing which he / she will not be permitted to appear in the interview nor any Travelling Allowance will be reimbursed / paid by the Company to the candidate:</u>
 - o Document in support of Date of Birth proof.
 - O Caste / Tribe certificate (for SC / ST / OBC-NCL candidates as applicable) in the prescribed format issued by the Competent Authority, Disability certificate (in case of PH candidates) in the prescribed format issued by the Competent Authority and Ex-servicemen Proof (in case of Ex-servicemen candidates)
 - o All Certificates / Testimonials in respect of all qualifications (all semester/ year wise Mark Sheets & Degree certificates starting from matriculation onwards).
 - o Experience certificates / Documents issued by the Employer in support of experience details mentioned by candidate in the online Application Form.
 - NOC from the employer in case candidate is employed in a Central / State Government / PSU / Semi Government organization.
- 17. Request for change of Mailing address / E-mail / posts as mentioned in the online application will not be entertained.
- 18. Only short listed candidates who are found apparently eligible based on the details given in the online application form will be called for Written Test and / or interview as the case may be.
- 19. Category (SC/ST/OBC/PH) once mentioned in the online application form will not be changed and no benefit of other category will be admissible later on.
- 20. The OBC candidates who belong to "CREAMY LAYER" are not entitled for OBC concession and such candidates have to indicate their category as "General".
- 21. Relaxations / Reservations for SC/ST/OBC (Non Creamy Layer)/PWD as per Government Directives are applicable.
- 22. For claiming the benefit of **Physically Handicapped** (**PH**), the candidates should produce Medical Certificate issued by a Medical Board attached to the Special Employment Exchange / Vocational Rehabilitation Centre for PH or Head of concerned Department of a Government Civil Hospital satisfying the prescribed disability criteria. Candidates are required to submit the certificate in the prescribed format in support of their claim. Prescribed formats are hosted at **BCPL website** www.bcplonline.co.in. In case, the candidate fails to produce the certificate in the prescribed format issued by Competent Authority, his / her candidature will not be considered.

- 23. Candidates from SC/ST/OBC category should produce their caste certificate issued by Competent Authority in the prescribed format as per the guidelines of Government of India in support of their claim. Prescribed formats are hosted at BCPL website www.bcplonline.co.in. In case, the candidate fails to produce the certificate in the prescribed format issued by Competent Authority, his / her candidature will not be considered.
- 24. Candidature of the 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 false or is not found in conformity with eligibility criteria mentioned in the advertisement.
- 25. BCPL reserves the right to raise the minimum eligibility standards. The Management also reserves the right to fill or not to fill all or any of the above positions without assigning any reason whatsoever.
- 26. The prescribed qualification / experience are the minimum and mere possession of the same does not entitle a candidate for written test / interview. BCPL's decision shall be final in this regard.
- 27. Candidates presently employed in Central / State Government / PSU / Autonomous bodies shall either forward their application through **Proper Channel** or shall produce **NOC** from their present employer at the time of Interview. In case, the application of the candidate is not forwarded through proper channel or the candidate fails to produce NOC from his/her present employer at the time of interview, his / her candidature will not be considered and will not be permitted to appear in the interview.
- 28. Any canvassing directly or indirectly by the applicant will disqualify his/her candidature.
- 29. Any dispute with regard to recruitment against this advertisement will be settled within the jurisdiction of **Guwahati Court** only.
- 30. In case any dispute arises on account of interpretation in versions other than English, **English version will prevail**.

IMPORTANT DATES

		Availability of online application form and other prescribed documents in BCPL website www.bcplonline.co.in	From <u>06.02.2015</u> to <u>28.02.2015</u>
Ī	b.	Last date of filling of online application form	<u>28.02.2015</u>

ADVT. NO. BCPL - 15/2015