

Vacancy Notice No: MRIDC/Vacancy Notice – 31 / 2018

Maharashtra Rail

Infrastructure Development Corporation Limited (MRIDC), is a joint venture company of Govt. of Maharashtra and Ministry of Railways for implementation of various Railway Projects in the territory of Maharashtra.

The aim of the company is to provide a boost to the Rail Infrastructure projects in and around Maharashtra State with the principle of co-operative federalism. There are several long pending demand for construction of Railway lines for critical connectivity and capacity enhancement. There are several sanctioned projects, waiting for implementation. The aim of the company is to wipe out the arrears and to take a leap forward in implementing railway related infra projects.

The company is planning to position itself as one of the best employers by adopting modern Human Resource practices and has designed an employee's friendly HR policy. To work with MRIDC will not only give exposure to fast track implementation of projects but will also provide attractive benefits.

The company invites application from the Regular / Contractual Officers / Managers working in Central or State Govt. / Public Sector Undertakings (or SPVs) / Metro Railways / Private Sector etc. for the post of **Manager (Civil) / Asst. Manager (Civil) / Sr. Executive (Civil)** Deputation / on Contract basis in its Filed Office located at **In and around Nanded, Karad**:-

Organisation	Maharashtra Rail Infrastructure Development Corporation Limited (MRIDC)
Title of post	Manager (Civil) / Asst. Manager (Civil) / Sr. Executive (Civil)
No of vacancies	08 (Eight)
Place of Posting	In and around Nanded, Karad
Scale of Pay (IDA Grade)	E-3 (Rs. 60,000 – Rs.1,80,000) OR E-2 (Rs. 50,000 – Rs.1,60,000) OR E-1 (Rs. 40,000 – Rs. 1,40,000) Revised w.e.f. 01.01.2017.
Total emoluments including allowances and perks	Rs. 1,00,000/- p.m. approx. if appointed in E3 Category Rs. 79,000/- p.m. approx. if appointed in E2 Category Rs. 64,000/- p.m. approx. if appointed in E1 Category
Educational Qualification	B. Tech. / B.E. / Diploma (Civil) from any recognised College / Institute / University.

<p>Eligibility criteria for appointment on Contract basis</p>	<p>For the post of Manager (Civil), when operated in E-3:</p> <p>(A) Minimum 5 years work experience AND Working in Rs. 50,000 – Rs.1,60,000 (IDA E2) OR minimum 4 years working in Rs. 40,000 - Rs.1,40,000 (IDA E-1).</p> <p>(B) The candidate from Private sector should be drawing a gross salary (CTC) of more than Rs. 8,00,000/- per annum.</p> <p>(C) The candidate should have experience of at least 3 years of working in the areas detailed in job description of the post.</p> <hr/> <p>For post of Asst. Manager (Civil), when operated in E-2:</p> <p>(A) Minimum 3 years work experience AND Working in Rs 40,000-1,40,000 (IDA E-1) OR Minimum 3 years in Rs 30,000-1,20,000 (IDA E-0).</p> <p>(B) The candidate from Private sector should be drawing a gross salary (CTC) of more than Rs.6,00,000/- per annum.</p> <p>(C) The candidate should have experience of at least 2 years of working in the areas detailed in job description of the post.</p> <hr/> <p>For the post of Sr. Executive (Civil), when operated in E-1:</p> <p>(A) Minimum 2 years work experience AND Working in Rs 30,000-1,20,000 (IDA E-0) OR Minimum 1 year in non-executive category.</p> <p>(B) The candidate from Private sector should be drawing a gross salary (CTC) of more than Rs.4,00,000/- per annum.</p> <p>(C) The candidate should have experience of at least 2 years of working in the areas detailed in job description of the post.</p> <p>Note: Candidate working on contract basis in other Govt. / Semi Govt. Organisation OR from Private Sector, if selected, will be appointed on contract basis initially for a period of 3 years extendable up to 5 years.</p>
<p>Eligibility Criteria for Deputation</p>	<p>For Manager (Civil) when operated in E-3</p> <p>(A) Minimum 5 years work experience and open to Officers / Managers working in analogous grade or working in grade Rs 50,000 – 1,60,000 (IDA E-2).</p> <p style="text-align: center;">OR</p> <p>Railway officials should be serving minimum in Level 8 of 7th CPC (GP-4800 of 6th CPC) or should have completed minimum 4 years in Level 7 of 7th CPC (GP 4600 of 6th CPC).</p> <p>(B) The candidate should have experience of at least 3 years of working in the areas detailed in job description of the post</p> <p>(C) Deputation would be for a period of 3 years.</p>

	<p>For Asst. Manager (Civil) when operated in E-2:</p> <p>(A) Minimum 3 years work experience and open to Officers / Managers working in analogous grade or working in grade Rs 40,000 - 1,40,000 (IDA E-1).</p> <p>(B) The candidate should have experience of at least 2 years of working in the areas detailed in job description of the post.</p> <p>(C) Deputation would be for a period of 3 years.</p>
	<p>For the post of Sr. Executive (Civil), when operated in E-1:</p> <p>(A) Minimum 2 years work experience AND Working in Rs 30,000-1,20,000 (IDA E-0) OR Minimum 1 year in non-executive category.</p> <p>(B) The candidate should have experience of at least 2 years of working in the areas detailed in job description of the post.</p> <p>(C) Deputation would be for a period of 3 years.</p>
<p>Maximum age limit as on closing date</p>	<p>For Deputationists: 55 years For Contract employment: 40 years.</p>
<p>Mode of Selection</p>	<p>Shortlisted candidates would be required to make a brief presentation on the jobs handled by them and their experience in the areas detailed in the job description of the post Interview</p>
<p>Job Description</p>	<p>The officer will be expected to perform following functions:</p> <ol style="list-style-type: none"> 1. The candidate should have experience of working in Construction projects of Railways / Metro Rail projects or other PSUs / Private sectors. 2. The candidates will be required to execute works of Road over bridges (ROB) and Road under bridges (RUB) in and around Nanded / Karad area. 3. The candidate should be well conversant with Planning, Design, Drawings, Estimate, Tender Contract, Budget and project management of ROB / RUB or other Railway related Civil Engineering works. 4. Quantity Estimation of the Civil Engineering works and preparation of Tender schedules. 5. Tender evaluation, finalisation, execution of work and contract management. 6. Any other related works assigned by the Management.

How to apply	<p>For Deputationists: - The candidate applying for deputation should submit their application to Asst. Manager (HR) / MRIDC as per enclosed application form and also simultaneously sending a copy through proper channel to Asst. Manager (HR), as per enclosed application form requesting their parent organisation to forward their application along with NOC, D & AR and Vigilance Clearance and APARs ratings for the preceding 03 years to MRIDC. For proper appreciation of APAR, as applicable, the organisation should forward their guidelines for determining the rating criteria.</p>
	<p>For employment on Contract:- The candidates applying for employment on contract should submit their application to Asst. Manager (HR) as per enclosed application form.</p> <p>The envelope containing the application should be superscripted "Application for the post of Manager (Civil) / Asst. Manager (Civil) / Sr. Executive (Civil), Vacancy Notice No. MRIDC / Vacancy Notice – 31 / 2018". The application should be addressed to Asst. Manager (HR), Maharashtra Rail Infrastructure Development Corporation Limited, 2nd floor, Hoechst House, Nariman Point, Mumbai 400021.</p> <p>In addition to this, applicant may also email the scanned copy of the application to info@maharail.com.</p> <p>Aspiring candidates may please note that MRIDC reserves the right to alter any of the advertised conditions depending upon the circumstances and the candidates are bound by the same.</p> <p>Candidates may be appointed in lower / higher grades also depending upon their suitability.</p> <p>No. of posts indicated in the advertisement may increase / decrease depending on MRIDC's requirements.</p> <p>Last date of Application reaching the addressee either by post or by hand is the closing date.</p>
Closing date	28.01.2019