


न्यूक्लियर पावर कॉर्पोरेशन ऑफ इंडिया लिमिटेड
NUCLEAR POWER CORPORATION OF INDIA LIMITED
 (भारत सरकार का उद्यम A Government of India Enterprise)
काकरापार गुजरात स्थल KAKRAPAR GUJARAT SITE


अणुमाला, ता. व्यारा, जिला तापी, गुजरात - 394651 Anumala, Ta. Vyara, Dist. Tapi, Gujarat - 394651

सीआईएन CIN : U40104MH1987GOI149458

वेबसाइट Website : www.npcilcareers.co.in

मानव संसाधन प्रबंधन HUMAN RESOURCE MANAGEMENT
विज्ञापन संख्या Advertisement No. KAKRAPAR GUJARAT SITE/HRM/01/2022

1. वेतन Pay

पद क्र.सं. Post Sl. No.	पद का नाम Name of Post	प्रारंभिक वेतन मैट्रिक्स में वेतन Initial Pay in Pay Matrix (7वें केन्द्रीय वेतन आयोग में संशोधित वेतन के अनुसार) (As per 7th Central Pay Commission Revised Pay)
1	वैज्ञानिक सहायक/सी - (संरक्षा पर्यवेक्षक) Scientific Assistant/C - (Safety Supervisor)	₹44,900/- (वेतन मैट्रिक्स के लेवल 7 में वेतन) + भत्ते जो समय-समय पर स्वीकार्य हों। ₹44,900/- (Pay in Pay Matrix in Level - 7) + Allowances as admissible from time to time.
2	वैज्ञानिक सहायक/बी - सिविल इंजीनियरिंग में डिप्लोमा धारक Scientific Assistant/B - Diploma Holders in Civil Engineering	₹35,400/- (वेतन मैट्रिक्स के लेवल 6 में वेतन) + भत्ते जो समय-समय पर स्वीकार्य हों। ₹35,400/- (Pay in Pay Matrix in Level - 6) + Allowances as admissible from time to time.
3	वृत्तिकाग्राही प्रशिक्षु/वैज्ञानिक सहायक (एसटी/एसए) (श्रेणी-I) - इंजीनियरिंग में डिप्लोमा धारक Stipendiary Trainees/ Scientific Assistant (ST/SA) (Category-I) - Diploma Holders in Engineering	प्रशिक्षण के प्रथम वर्ष के दौरान ₹16000/- प्रतिमाह वृत्तिका। During 1st year of training, stipend of ₹16000/- Per Month. प्रशिक्षण के अगले छह माह के दौरान ₹18000/- प्रतिमाह वृत्तिका। During next six months of training, stipend of ₹18000/- Per Month.
4	वृत्तिकाग्राही प्रशिक्षु/वैज्ञानिक सहायक (एसटी/एसए) (श्रेणी-I) - विज्ञान स्नातक Stipendiary Trainees/Scientific Assistant (ST/SA) (Category-I) - Science Graduates	प्रशिक्षण की सफल समाप्ति के उपरांत, प्रशिक्षार्थियों को सीसीएस (आरपी) नियम 2016 के अंतर्गत संशोधित वेतन संरचना (वेतन मैट्रिक्स) के लेवल 6 में ₹35400/- वेतन पर वैज्ञानिक सहायक/बी के पद पर नियुक्ति हेतु विचार किया जाएगा और भत्ते जो समय-समय पर स्वीकार्य हों। वर्तमान नियमों के अनुसार प्रशिक्षण कार्यक्रम के दौरान कार्य निष्पादन के आधार पर योग्य अभ्यर्थियों को अतिरिक्त वेतन वृद्धि(यां) भी प्रदान की जा सकती है। After successful completion of training, the trainees are likely to be considered for appointment to the post of Scientific Assistant/B in the pay of ₹35400/- in level 6 of Revised Pay Structure (Pay Matrix) under CCS (RP) Rules, 2016 and Allowances as admissible from time to time. Additional increment(s), as per extant rules, depending upon performance during training program may also be granted to deserving candidates.
5	वृत्तिकाग्राही प्रशिक्षु/तकनीशियन (एसटी/टीएन) (श्रेणी-II) - प्लांट ऑपरेटर Stipendiary Trainees/Technician (ST/TN) (Category-II) - Plant Operator	प्रशिक्षण के प्रथम वर्ष के दौरान ₹10500/- प्रतिमाह वृत्तिका। During 1st year of training, stipend of ₹10500/- Per Month. प्रशिक्षण के दूसरे वर्ष के दौरान ₹12500/- प्रतिमाह वृत्तिका। During 2nd year of training, stipend of ₹12500/- Per Month.
6	वृत्तिकाग्राही प्रशिक्षु/तकनीशियन (एसटी/टीएन) (श्रेणी-II) - मेन्टेनर Stipendiary Trainees/Technician (ST/TN) (Category-II) - Maintainer	प्रशिक्षण की सफल समाप्ति के उपरांत, प्रशिक्षार्थियों को सीसीएस (आरपी) नियम 2016 के अंतर्गत संशोधित वेतन संरचना (वेतन मैट्रिक्स) के लेवल 3 में ₹21700/- वेतन पर वैज्ञानिक सहायक/बी के पद पर नियुक्ति हेतु विचार किया जाएगा और भत्ते जो समय-समय पर स्वीकार्य हों। वर्तमान नियमों के अनुसार प्रशिक्षण कार्यक्रम के दौरान कार्य निष्पादन के आधार पर योग्य अभ्यर्थियों को अतिरिक्त वेतन वृद्धि(यां) भी प्रदान की जा सकती है। After successful completion of training, the trainees are likely to be considered for appointment to the post of Technician/B in the pay of ₹21700/- in level 3 of Revised Pay Structure (Pay Matrix) under CCS (RP) Rules, 2016 and Allowances as admissible from time to time. Additional increment(s), as per extant rules, depending upon performance during training program may also be granted to deserving candidates.
7	नर्स-ए Nurse-A	₹44,900/- (वेतन मैट्रिक्स के लेवल 7 में वेतन) + भत्ते जो समय-समय पर स्वीकार्य हों। ₹44,900/- (Pay in Pay Matrix in Level - 7) + Allowances as admissible from time to time.
8	फार्मासिस्ट/बी Pharmacist/B	₹29,200/- (वेतन मैट्रिक्स के लेवल 5 में वेतन) + भत्ते जो समय-समय पर स्वीकार्य हों। ₹29,200/- (Pay in Pay Matrix in Level - 5) + Allowances as admissible from time to time.
9	सहायक ग्रेड-1 (मा. सं.) Assistant Grade-1 (HR)	₹25,500/- (वेतन मैट्रिक्स के लेवल 4 में वेतन) + भत्ते जो समय-समय पर स्वीकार्य हों। ₹25,500/- (Pay in Pay Matrix in Level - 4) + Allowances as admissible from time to time.

10	सहायक ग्रेड-1 (वि. एवं ले.) Assistant Grade-1 (F&A)	time.
11	सहायक ग्रेड-1 (सी एमएम) Assistant Grade-1 (C&MM)	
12	आशुलिपिक ग्रेड-1 Steno Grade-1	

उपर्युक्त पद के लिए नियुक्त लोग एक वर्ष की अवधि के लिए परीक्षा पर रहेंगे एवं परीक्षा अवधि सफलतापूर्वक पूर्ण होने पर, पद पर उनकी पुष्टि की जाएगी। मूल वेतन के अलावा कार्पोरेशन के नियमानुसार समय-समय पर स्वीकार्य अन्य भत्ते जैसे कि केंद्रीय मंहगाई भत्ता, संतान शिक्षा सहायता, कैंटीन सब्सिडी, साइट भत्ता, केबल टीवी प्रतिपूर्ति, समाचार पत्र प्रतिपूर्ति, चिकित्सा सहायता, साइट परिवहन भत्ता (वैकल्पिक), आवास, स्कूल सुविधा, इत्यादि दिया जाएगा।

Those appointed for the above posts will be on probation for a period of one year and shall be confirmed in the post on successful completion of the probationary period. In addition to basic pay other allowances like Central Dearness Allowance, Children Education Assistance, Canteen Subsidy, Site Allowance, Cable TV Reimbursement, News Paper Reimbursement, Medical Assistance, Site Conveyance Allowance (optional), Accommodation, School facility etc. as admissible from time to time as per Corporation Rules will be granted.


एनपीसीआईएल ऐसा कार्यदल तैयार करना चाहता है जो लिंग संतुलन दर्शाता हो एवं जिससे महिला अभ्यर्थियों को आवेदन करने के लिए प्रोत्साहन मिलता हो

NPICL STRIVES TO HAVE A WORKFORCE WHICH REFLECTS GENDER BALANCE AND WOMEN CANDIDATES ARE ENCOURAGED TO APPLY

नाभिकीय विद्युत-एक अपरिहार्य विकल्प
NUCLEAR POWER-THE INEVITABLE OPTION
