

No. NHSRCL/Vacancy Notice-05/2021

National High Speed Rail Corporation Limited (NHSRCL), is a joint sector company of Govt. of India and Participating State Governments formed for implementation of High Speed Train Corridor Project in India.

It is one of the most ambitious project in rail infrastructure sector, to give economy a boost and to build first ever high-speed rail corridor of India, between Mumbai-Ahmedabad. The corporation is planning to position itself as one of the best employers by adopting modern HR practices and is designing an employee's friendly HR policy. To work with NHSRCL will not only give exposure to its employees in terms of best in class technology but will also provide other benefits.

The company invites application from the regular officials working in **Indian Railways or having valid lien in Indian Railways** for the post of **Senior Manager (Structures & Fabrication)** on absorption basis.

Organisation	NHSRCL
Title of post - No of vacancies	Senior Manager (Structures & Fabrication) – 1 Post
Place of Posting	Mumbai.
Scale	Senior Manager (E4) – (70,000 – 2,00,000)
Education Qualification	<p>Essential: - Diploma/B.E/B.Tech in any Engineering from recognized university.</p> <p>Desirable: - Qualified in Japanese Language Proficiency Test (JLPT) Level – 5 or Level-4 or Level-3.</p>
Eligibility criteria for Absorption	<p>For the post of Senior Manager when operated in E4</p> <p>A) Minimum 20 years work experience.</p> <p>B) The candidate should be in the Pay Matrix of Level 7 to 9 of 7th CPC of CDA (GP 4600, 4800 and 5400 of 6th CPC) on regular basis for a minimum period of 1 year.</p> <p>The candidate should have minimum 10 years' experience of direct supervision of work of Fabrication of Steel Structure, Steel and Raw Materials Procurements, Assembly and Inspection of OWG/Plate grinder and maintenance of related plants and machineries in a large /medium level of Engineering/Fabrication Workshop/Yard.</p>

Mode of Selection	<p>1. Written Examination. 2. Interview. 3. Medical Examination.</p> <p>Management may include/dispense with any of the selection methodology as deemed fit.</p>
Job Description	<p>The officer will be expected to perform following functions: -</p> <p>(i) Planning, Execution & Supervision of heavy structural steel bridges. (ii) Quality Control & Quality Assurance of Fabrication & Erection of heavy structural steel bridges. (iii) Prepare WPS, Fabrication methodologies and related procedures involved in welding/fabrication of heavy structural steel bridges. (iv) Review the reports of phased array ultra-sonic testing machine. (v) Any other job assigned by management from time to time.</p>
How to apply	<p>The candidates applying for the said position should submit their application to General Manager/HR as per enclosed application form.</p> <p>The envelope containing the application should be superscripted “Application for the post of Senior Manager (Structures & Fabrication)”. The application should be addressed to General Manager (HR), National High Speed Rail Corporation Limited (NHSRCL), Asia Bhawan, Road-205, Sector -9 Dwarka, New Delhi-110077.</p> <p>Last date of Application reaching the addressee either by post or by hand is <u>10.06.2021</u></p> <p>Candidates may also send their scanned copy of application along with all supporting documents by email to exehr@nhsrcl.in (Single File in PDF format only)</p>
Closing date	<u>10.06.2021</u>

General Conditions:

1. Experience and other eligibility criteria shall be reckoned as on last date for receipt of applications.
2. NHSRCL will not be responsible for any postal delay/ wrong delivery/ non-delivery of communication by the candidate at any stage of the recruitment process.

3. Incomplete application or application without supporting documents will be rejected and no correspondence in this regard will be entertained.
4. Experience of Teaching/Faculty/Freelancer will not be considered as part of required years of experience.
5. Proof of compensation in respect of candidates from private sector (where ever applicable) should be supported by Pay Slips/CTC Structure/Form 16.
6. Mere conformity to the job requirements or submission of application will not entitle a candidate to be called for further selection process. Instead, depending upon the quantum of response of applications, the Management may, if found necessary, prescribe a competitive written test/ personal interview or both or raise/relax the Eligibility Criteria to restrict/allow the number of candidates to be called for further selection process.
7. Management reserves the right to call or not to call any / all of the candidates who have responded against this advertisement or to cancel/postpone the entire process itself due to various administrative reasons.
8. No correspondence will be entertained with the candidates not short listed for further selection process or for any enquiry.
9. Candidates are advised to check their email (including spam) and official website of NHRCL from time to time for any information/updates on the recruitment process.
10. Eligible candidates shortlisted based on the initial scrutiny will be called for further selection process. Suitable communications in this regard will be sent to the candidates individually.
11. Out-station candidates called for interview will be paid TA as per company rules.
12. The decision of Management regarding selection will be final.
13. The appointment of selected candidates will be subject to their medical fitness for such appointment based on Medical Examination as per the Directives of the Company.

The medical standard for different categories are outlined below: -

- a) **Executive/Technical**: (Civil, Electrical, S&T, IT, Architecture, Property Development etc) Physically fit in all respects, Visual Standards – Distant Vision: 6/9-6/9 or 6/6-6/12 with or without glasses/contact lens. Near

Vision:JI-JII with or without glasses. Color Vision, Binocular Vision, Field of Vision & Night Vision should be normal. Lasik Surgery not allowed.

- b) **Executive/Non-Technical:** (Accounts, Legal, Finance, Personnel etc.) Physically fit in all respects. Visual Standards – Distant Vision: 6/9-6/12 with or without glasses. Near Vision: JI-JII with or without glasses.

(In respect of technical services, the total amount of myopia (including cylinder) should not exceed – 4 Diopters and the total amount of Hypermetropia should not exceed +4 Diopter).

Note: The above medical standards (criteria) are indicative and not exhaustive, and apply to candidates in general. For detailed information, refer Indian Railway Medical Manual (IRMM). Candidates may note that for vision correction, Lasik surgery or any form of racial keratotomy is not permitted at all.

14. Applicants appointed on regular basis will be on probation for a period of one year.
15. Selected candidates during the period of his/her employment will be required to serve at any location/office of NHSRCL.
16. The candidates selected for the above post will have to execute a surety bond for an amount of **Rs. 4,00,000/-** plus GST along with cost of training plus GST if any to serve the corporation for a minimum period of **three years** (exclusive of the period in which one remained on LWP or EOL) and also a prior notice of 90 days, will be required before seeking resignation from the corporation.

17. The details of various grades, Pay scales & CTC are as under:

Sl. No	Grade	Pay Scale	CTC per annum (In INR Approx.) On Deputation/ Absorption Basis	CTC per annum (In INR Approx.) On Contractual Basis
1	E-1	Rs.40,000-1,40,000	Rs. 13.00 Lakhs	Rs. 12.00 Lakhs
2	E-2	Rs.50,000-1,60,000	Rs. 17.00 Lakhs	Rs. 15.00 Lakhs
3	E-3	Rs.60,000-1,80,000	Rs. 20.00 Lakhs	Rs. 18.00 Lakhs
4	E-4	Rs.70,000-2,00,000	Rs. 23.00 Lakhs	Rs. 20.00 Lakhs
5	E-5	Rs.80,000-2,20,000	Rs. 28.00 Lakhs	Rs. 24.00 Lakhs
6	E-6	Rs.90,000-2,40,000	Rs. 31.00 Lakhs	Rs. 26.00 Lakhs
7	E-7	Rs.1,00,000-2,60,000	Rs. 34.00 Lakhs	-
8	E-8	Rs.1,20,000-2,80,000	Rs. 40.00 Lakhs	-
9	E-9	Rs. 1,50,000-3,00,000	Rs. 48.00 Lakhs	-