

CAREER OPPORTUNITIES QUAID-E-AZAM THERMAL POWER (PVT) LIMITED


Quaid-e-Azam Thermal Power (Pvt.) Ltd. is a company owned by Government of Punjab, established to develop and operate a RLNG based 1180MW Combined Cycle power plant at Bhikki, District Sheikhupura. We are seeking to hire following professionals on highly competitive compensation packages and attractive incentives. This is also an opportunity to become part of a leading initiative. The Place of posting may either be Head Office at

Lahore or Site. The requisite qualification and experience for the each post is as under:

Name of Post	No.	Qualification	Experience
	Posts		
Chief Legal Officer	01	Bachelors Degree in Law. Masters Degree in Law will be preferable.	10 years post qualification experience of law practice or relevant job experience or both. Experience in dealing with law pertaining to electricity sector will be an added advantage.
Chief Technical Officer	01	16 years Education (Bachelor/Master Degree) in Engineering	At least 10 years experience of power sector (i.e. establishment / operation of Thermal Power Plant). Understanding of doing operations with the Government and knowledge of public procurement will be an added advantage.
Chief Monitoring Officer	01	16 years of education (Bachelor/Master Degree) in Engineering / Strategic Management / Business Administration / Public Administration / CA or equivalent.	At least 10 years of experience including minimum 5 years of experience of Power Sector (i.e. working experience at establishment / operation of power plant). Understanding of financial inflow/outflow during the operational phase of Power Plant will be an added advantage.
General Manager Admin & HR	01	16 years education (Bachelor/ Master Degree) in Business Administration/Public Administration/Public Policy/HRM/ Management Sciences.	At least 15 years of experience of Administration/ HR matters / Procurement at Management level. Prior experience of working in Public/Power Sector will be an added advantage.
Manager Legal	01	Bachelor's degree in Law, Masters degree in Law will be preferable.	At least 5 years of relevant experience. Knowledge of laws dealing with the power sector is highly desirable.
Manager ERP	01	16 years Education (Bachelor/Master Degree) or a member of the recognized body of Professional Accountants.	
Manager Planning	01	Bachelors Degree in relevant field including Engineering / Business Management / Startegic Management or equivalent. Master Degree will be preferred.	At least 5 years of relevant experience.

Assistant Manager	01	BS Engineering (Electrical/ Mechanical), MS	At least 2 years of power sector experience. Thorough understanding
Performance &		Engineering (Electrical/ Mechanical) will be preferred.	of doing operations with the Government. Public Procurement
Operations			knowledge is a must. Experience in setting up of power plant would
			be preferred.
Assistant Manager	01	Graduate.	Minimum 3 years of experience with thorough understanding for the
Store& Fuel			Computerized Inventory Management System. Good computer skills
			& working experience of MS Office. Hands on experience of
			inventory management of IPP's / Industrial unit would be preferred.
Assistant Manager	02	Chartered Accountant/CPA /ACMA/CFA/ ACCA/	Prior experience of working in an IPP would be highly desirable.
Finance		MBA (Finance) with at least 2 years of experience or	
		Bachelor's degree with at least 5 years of experience.	
	01	(a) member of a recognized body of professional	
Assistant Manager		accountants; or	At least 2 years relevant experience, prior experience of working in
(Corporate Affairs)		(b) member of a recognized body of corporate or	the similar role is preferable.
		chartered secretaries; or	
		(c) person holding a master degree in business	
		administration or commerce or being a law graduate	
		from a university recognized by the Higher Education	
		Commission.	
Assistant Manager Legal	01	Bachelor's degree in Law. Masters degree in Law will	At least 2 years of relevant experience. Knowledge of laws dealing
		be preferable	with the electricity sector is highly desirable.
Assistant Manager	01	Bachelor's degree.	Personnel having 02 years of experience in office/building/plant
(Security)			related security matters, assisting in developing security policies &
			procedures and formulating security plans. Working experience in a
			multinational or a comparable national manufacturing concern will
			be preferred.
Accounts Assistant	01	Bachelor's degree in Commerce	2 years of relevant experience, prior experience of working in Public
			Sectore Company would be highly desirable.

Applicants are advised to apply online through Punjab Job Portal i.e. https://www.jobs.punjab.gov.pk/. Last date to apply is 21st October, 2019. We are an equal opportunity employer and females are encouraged to apply. Government employees should apply through proper channel after obtaining NOC from their relevant Department / Organization. Recruitment will be made according to the procedure / policies / manual of the Company. Shortlisting will be done on the basis of qualification and relevant experience. Only Shortlisted candidates will be called for interview. No TA/DA will be given for the purpose of interview.