

KONKAN RAILWAY CORPORATION LIMITED
NOTIFICATION No. CO/P-R/07/2016

Konkan Railway Corporation Limited, a Public Sector Undertaking under Ministry of Railways, invites application from dynamic, experienced and highly motivated Executives having experience of working with organizations at mid-management level on direct recruitment /absorption on Immediate Absorption basis against the regular posts in Udhampur- Srinagar-Baramulla- Rail Link Project (USBRL) in the state of Jammu & Kashmir and other working units of the KRCL as per its requirements.

Sr. No	Category	Pay Scale .	No. of posts	Upper Age limit as on 01.01.2017	Eligibility Criteria for Recruitment /Immediate Absorption
01	Dy. Chief Engineer (Project)	PB4, Rs. 37400-67000 with GP Rs.8700/-	03	50 Years	Details shown below.

The above posts will be filled on recruitment/ absorption basis as per the rules of KRCL. The shortlisted eligible candidates will be required to undergo Written test, Personal interview and prescribed medical examination as per Indian Railways standards before absorption in KRCL.

Note: The shortlisted eligible candidates are required to bring their relieving letter from their parent organization.

Special incentives will be granted as per extant policy of KRCL only when posted for the USBRL project work in the state of J&K, which are broadly as under:

Winter Clothing allowance, Mess Allowance/free messing, Insurance cover for self, Consolidated TA, mobile phone charges etc. as per the policies of KRCL.

The vacancies mentioned above are provisional and may vary as per requirement of KRCL.

Candidates should ensure that they see the Instructions, eligibility and other details of the notification and apply online using the link on www.konkanrailway.com under the link Vacancy->Current-> Notification. Applications in prescribed format as given at the above link and completed in all respects along with enclosures and **clearly mentioning the above Notification No. and Post applied for and registration ID** should reach this office at Belapur Bhavan, Plot No. 6, Sec-11, CBD Belapur, Navi Mumbai--400614 on or before 17.30 hours of 05/01/2017.

Date: 05/12/2016

Place: Belapur

Chief Personnel Officer

Selection Process & other conditions:

Eligibility:

Post: Deputy Chief Engineer (Project):

- i. B.E (Civil) with minimum 60% marks or its equivalent.
- ii. The applicant must be an Indian Citizen of sound health. The applicant working in Indian Railways/ Indian Railway PSUs should have rendered minimum 14 years of regular service in Executive cadre.
- iii. The applicant working in the Civil Engineering Department of central govt./ PSU holding the pay band + GP PB-3, Rs. 15600-39100 with GP Rs. 7600/ IDA – E5 (Rs. 32900-58000) Pay scale, on regular basis.
- iv. The applicant should have rendered minimum 04 (four) years of regular service in Junior Administrative grade or equivalent in the parent organization as on the last date of receipt of applications.
- v. The pay scale or higher grade pay granted under Modified Assured Career Programme Scheme by the parent department shall not be considered for the above eligibility criteria.

Experience:

The working knowledge in Himalayan Terrain or equivalent terrain will be given preference.

2. Examination fee: Nil.

3. Mode of Selection

Based on the applications received, eligible candidates will be called for written examination and those who qualify in the written test, will be called for personal interview and scrutiny of documents (with original documents) as per number of vacancies to be filled in. Candidates with all clear records and as per merit will be called for prescribed medical examination. The selected and medically fit candidates will be provisionally appointed based on the merit position. Candidates so selected will be on probation for a period of 2 years. Selected candidates will be required to submit Indemnity Bond and complete all recruitment/ absorption formalities as prescribed. Selected candidates will be governed by all rules and regulations and service conditions as applicable to all other regular employees of KRCL.

Note: The shortlisted eligible candidates to bring their relieving letter from their parent organization.

4. Job Description: i. Dy. CE/Project is the Engineering in charge for the assigned work.

- ii. Planning, Estimation, BOQ, Execution of work.
- iii. Preparation of tender documents, Tender invitation and its finalization.
- iv. Contract Management.
- v. Construction of Bridges/ Tunnel/ Station Building, approach road/ feeder Road etc.
- vi. Construction of Composite steel girder/ continuous Composite steel girder, Foundation, Sub-structure, super structure.
- vii. Earth work in cutting/ embankment & construction of reinforced earth slope.
- viii. Ensuring quality and safety of the assigned work.
- ix. Dealing Arbitration/ Court cases related to construction works.
- x. Liaising with State/ Local Authority.

- xi. Training & motivation to subordinate Officers and staff.
- xii. Monitoring and proper utilization of manpower.
- xiii. Ensure various Labour laws in force.
- xiv. Any other work assigned from time to time.

5. Syllabus:

- i. Advance Surveying (GIS, GPS, Survey with Total station leveling, Curve, setting, Triangulation survey,
- ii. Advance concrete technology.
- iii. Advance geotechnical engineering (safe bearing capacity, slope stabilization, FOS, Earth pressure, Deep Foundation, Open Foundation.
- iv. Earth work - in cutting/ filling.
- v. Bridges Engineering (specially Railway Bridges) (Foundation of Bridges, Sub Structure, Super structure, Bearing etc.)
- vi. Transportation Engineering (Construction of road WBM, Bituminous Road, Construction of roads in hilly region.)
- vii. Tunneling (Survey for tunneling, Different methods of Tunneling like NATM, mucking, ventilation, lighting in tunnel, dewatering, tunnel lining.)
- viii. Project Planning and Management (Pert & CPM, Construction Machinery and Equipments).
- ix. P Way works and Schedule of Dimensions (Railways)
- x. General knowledge.

6. Medical Examination

The candidates will have to pass the prescribed medical examination as per KRCL standards to be conducted at the candidate's cost by KRCL's Medical Authorities. The medically fit candidates will only be considered for employment in KRCL. No alternative job will be provided if a candidate selected for a particular category fails to qualify in the prescribed medical test of that category/post.

7. Posting

The vacancies are for the present project in J&K State. However, the selected candidates can be posted and transferred anywhere in the area of operation of Konkan Railway Corporation Ltd, including its project sites. However, the employees of Konkan Railway Corporation Ltd. are not eligible for transfer to other Zonal Railways.

8. Benefits

The selected candidates will be eligible for all benefits as given to regular employees of KRCL in the specified pay scale.

9. Superannuation

The age of superannuation for KRCL staff is as applicable to Central Govt. employees which is 60 years at present. The retirement benefits will be given as and if applicable on the date of superannuation.

10. Documents to be attached with the application

- i) Attested copies of certificate in proof of qualification (As per the qualification specified in Instruction Sheet)
- ii) Attested copy of Proof of Date of Birth.
- iii) Attested copy of pension certificate for Ex-servicemen.
- iv) Attested copy of documents regarding experience last served and others.
- v) Two attested passport size photographs.

11. How to Apply

Candidates should ensure that they see the Instructions, eligibility and other details of the notification and apply online using the link on www.konkanrailway.com under the link Vacancy->Current-> Notification. Applications in prescribed format as given at the above link and completed in all respects along with enclosures and **clearly mentioning the above Notification No. and Post applied for and registration ID** along with all requisite documents should reach this office at Belapur Bhavan, Plot No. 6, Sec-11, CBD Belapur, Navi Mumbai--400614 on or before 17.30 hours of 05/01/2017. **Incomplete Application forms or the applications not accompanied by the required documents will be rejected and no correspondence on the same shall be entertained.**

Address for communication: Assistant Personnel Officer (Recruitment), Konkan Railway Corporation Ltd, Plot No.6, Belapur Bhavan, Sec-11, CBD Belapur, Navi Mumbai-400614.

Instructions:

- i) Online filled application along with all the requisite documents as mentioned above should be sent on A4 size paper and should reach on or before last date. However, candidates submitting more than one application for the same post will be summarily rejected.
- ii) Application not submitted the requisite documents will be summarily rejected. Candidates may keep photo copy of online filled application for future record.
- iii) Candidature will be cancelled at any stage of recruitment process or after recruitment/joining, in case any information provided by the candidate is found to be false or is not found to be in conformity with the eligibility criteria mentioned in this advertisement.
- iv) Management decision on selection will be final and no correspondence will be entertained from or on behalf of unsuitable candidates.
- v) The envelope containing the application should be super scribed "**Application for the post of Dy. Chief Engineer (Project) - 2016**"with registration ID. One envelope should contain only one application.

Last date for receipt of online filled application: 17:30 hrs. of 05/01/2017.

Note: ANY KIND OF CANVASSING WILL RESULT IN DISQUALIFICATION OF CANDIDATE AT ANY STAGE OF SELECTION WITHOUT ASSIGNING ANY REASON. NO FURTHER CORRESPONDENCE WILL BE ENTERTAINED IN THIS REGARD.

