
Page 1 of 5 

 

TAMILNADU NEWSPRINT AND PAPERS LIMITED 

 

 

TNPL, a well known Paper and Paper Board Manufacturing Company having its manufacturing facility 

at Kagithapuram, Karur District and also at Mondipatti, Trichy District with a turnover of around          

` 4000 plus Crores requires the following personnel for its Paper Mill (TNPL Unit-I) at Kagithapuram, 

Karur District and Branch at Mumbai, Maharashtra:- 

 

Sl. 

No. 
Name of the post 

No. of 

posts 
Reservation 

1 
Chief General Manager (Commercial) / 

1 GT-1 
General Manager (Commercial) 

2 
General Manager (Human Resource) / 

1 GT-1 
Deputy General Manager (Human Resource) 

3 Deputy General Manager (Energy) 1 GT-1 

4 Deputy General Manager (Marketing)-Paper 1 BC (other than BC Muslims)-1 

 

For details relating to age, qualification, experience, etc, please visit TNPL’s website: 

www.tnpl.com/careers. Bio-data format is available in our website. 

 

Candidates who conform to the job requirements as given in the website may apply in the prescribed 

format by post in strict confidence superscribing the name of the post (both in Bio-data and top of the 

Envelope) within 15 days from the date of release of this advertisement to: 

 

EXECUTIVE DIRECTOR (OPERATIONS) 

TAMIL NADU NEWSPRINT AND PAPERS LIMITED 

NO.67, MOUNT ROAD, GUINDY, CHENNAI-600 032, TAMIL NADU 

 

giving full details of age, qualification with year of passing, experience, community, salary drawn and 

position being held along with copies of testimonials towards proof for the same. 

 

Applicants should enclose documentary proof for Date of Birth, Community, Educational 

Qualifications, Class & Percentage of Marks, Experience, Salary drawn, etc, along with the Bio-data 

form. Bio-data form with insufficient documentary proof will be summarily rejected. 

 

 

Date of Advertisement   : 19.01.2022  

Last Date of receipt of applications : 02.02.2022 
 

 

DIPR/39/DISPLAY/2022       www.tnpl.com 

 

 

http://www.tnpl.com/careers


Page 2 of 5 

 

     TAMILNADU NEWSPRINT AND PAPERS LIMITED 

 

 

1. CHIEF GENERAL MANAGER (COMMERCIAL) /  

GENERAL MANAGER (COMMERCIAL):- 

 

No. of vacancy : 1 

Reservation : General Turn-1 

Qualification : 

First Class Full Time Engineering Degree with First Class MBA /                     

First Class Post Graduate Diploma in Materials Management. 

(or) 

First Class Full Time MBA. 

(or) 

First Class Full Time Degree in Arts / Science / Commerce with First Class 

Post Graduate Diploma in Materials Management / First Class MBA. 

(or) 

First Class Full Time B.E./B.Tech in any branch of Engineering / 

Technology. 
 

Age as on 

01/01/2022 
: 

Community Minimum Maximum 

GT 
For CGM : 52 years 

For GM    : 49 years 

55 years 

BC / BCM / MBC/DNC 57 years 

SC / SCA / ST 57 years 

Experience : 

For Chief General Manager: 

Minimum 32 years of post qualification experience in an industrial 

organization of repute, as on 01/01/2022. 
 

For General Manager: 

Minimum 29 years of post qualification experience in an industrial 

organization of repute, as on 01/01/2022. 
 

Should have handled supply chain management in a senior position for a 

minimum period of 5 years in a continous process plant with IT 

environment. 
 

The incumbent will be responsible for overall functions of procurement 

including bulk materials within the country and abroad. 
 

Age and Experience may be relaxed upto 2 years in deserving cases. 

 

 

Location : Paper Mill (TNPL Unit-I), Kagithapuram, Karur District 

Scale of Pay : 
For Chief General Manager : Rs.90800-2730-118100 

For General Manager  : Rs.78800-2370-102500 

Monthly CTC at 

the minimum of 

Pay Scale as of 

01/01/2022 

: 

For Chief General Manager : Rs.3,13,152/- 

For General Manager  : Rs.2,80,147/- 


Page 3 of 5 

 

TAMILNADU NEWSPRINT AND PAPERS LIMITED 

 

2. GENERAL MANAGER (HR) / DEPUTY GENERAL MANAGER (HR):- 

 

No. of vacancy : 1 

Reservation : General Turn-1 

Qualification : 

Full Time Arts / Science / Engineering Degree and First Class 2 years Full 

Time M.A (Social Work) with specialization in Personnel Management / 

Industrial Relations / Labour Welfare / HRM. 

(or) 

Full Time Arts / Science / Engineering Degree and First Class 2 years Full 

Time MBA with specialization in HR.  
 

Age as on 

01/01/2022 
: 

Community Minimum Maximum 

GT 
For GM   : 49 years 

For DGM : 46 years 

55 years 

BC / BCM / MBC/DNC 57 years 

SC / SCA / ST 57 years 

Experience : 

For General Manager: 

Should have minimum 29 years of post qualification experience as on 

01/01/2022. 
 

For Deputy General Manager: 

Should have minimum 26 years of post qualification experience as on 

01/01/2022. 
 

Candidates should have worked in Executive cadre of an organisation of 

repute dealing with all HR functions like Manpower Planning, Recruitment, 

Employee Relations, Wage & Salary administration, Welfare, Contract 

Labour Administration, various Community Development activities under 

Corporate Social Responsibility, Training and Development activities, 

Engagement of Act Apprentices etc. 
 

Should be well versed with Labour Laws and be required to appear before 

various statutory authorities. Should be well versed with initiatives like 

Competency Mapping, Balance Score Card, Knowledge Management etc.  
 

Candidates should have fluency in spoken and written Tamil.  
 

Knowledge in Computer and Computer Applications in HR will be an added 

advantage.   
 

Age and Experience may be relaxed upto 2 years in deserving cases. 

 

Location : Paper Mill (TNPL Unit-I), Kagithapuram, Karur District 

Scale of Pay : 
For General Manager  : Rs.78800-2370-102500 

For Deputy General Manager : Rs.66600-2000-86600 
 

Monthly CTC at 

the minimum of 

Pay Scale as of 

01/01/2022 

: 
For General Manager  : Rs.2,80,147/- 

For Deputy General Manager : Rs.2,47,719/- 


Page 4 of 5 

 

TAMILNADU NEWSPRINT AND PAPERS LIMITED 

 

 

3. DEPUTY GENERAL MANAGER (ENERGY):- 

 

No. of vacancy : 1 

Reservation : General Turn-1 

Qualification : 

First Class full time B.E. / B.Tech in Mechanical Engineering with BOE 

Certificate (with due endorsement of Director of Boilers, Tamil Nadu for 

those obtained in other States). 
 

 

Age as on 

01/01/2022 
: 

Community Minimum Maximum 

GT 

46 years 

55 years 

BC / BCM / MBC/DNC 57 years 

SC / SCA / ST 57 years 

Experience : 

Should have minimum 26 years of post qualification experience as on 

01/01/2022. 

 

Candidate should have experience in the operation and maintenance of 

Thermal Power Plants or Captive Power Generating Plants /                              

Co-Generation Power Plants of which atleast 4 years of experience should 

be in the operation and maintenance of thermal power plants or captive / 

co-generation power plants of capacity 15 MW and above operating with 

steam pressure of 64 kg/cm2 and above. 

 

(Details of capacity of TG set, type of combustion in Boilers, evaporation 

rate, steam pressure and temperature of Boilers etc., in which the 

candidates worked, along with duration of experience in each of the 

company / organization worked are to be furnished without fail.). 

 

The incumbent will be responsible for installation, operation and 

maintenance of Co-generation power plant and other utilities like Water 

Treatment / DM Plant, compressed air system, VAM etc. Knowledge on 

DCS operation is essential. 

 

Age and Experience may be relaxed upto 2 years in deserving cases. 
 

Location : Paper Mill (TNPL Unit-I), Kagithapuram, Karur District 

Scale of Pay : Rs.66600-2000-86600 

Monthly CTC at 

the minimum of 

Pay Scale as of 

01/01/2022 

 

: Rs.2,47,719/- 


Page 5 of 5 

 

 

TAMILNADU NEWSPRINT AND PAPERS LIMITED 

 

 

4. DEPUTY GENERAL MANAGER (MARKETING) - PAPER:-  

 

 

 

 

******* 

No. of vacancy : 1 

Reservation : BC (other than BC Muslims)-1 

Qualification : 

First Class Full Time Engineering Degree with First Class 

MBA(Marketing)/ First Class Post Graduate Diploma in Marketing 

Management.  

(or) 

First Class Full Time MBA (Marketing). 

(or) 

First Class Full Time Degree in Arts / Science / Commerce with First 

Class MBA (Marketing) / First Class Post Graduate Diploma in Marketing 

Management. 

 

Age as on 

01/01/2022 
: 

Minimum Maximum 

46 years 57 years 

Experience : 

Should have minimum 26 years of post qualification experience, as on 

01/01/2022 in Sales and Marketing field, preferably in the Paper and 

Board Industry. 

 

Should have preferably handled a Region for a minimum period of 3 years. 

 

Knowledge on Printing will be preferable. 

 

Age and Experience may be relaxed upto 2 years in deserving cases. 
 

Location : Branch at Mumbai, Maharashtra 

Scale of Pay : Rs.66600-2000-86600 

Monthly CTC at 

the minimum of 

Pay Scale as of 

01/01/2022 

 

: Rs.2,60,509/- 


