

मुंबई रेलवे विकास कॉर्पोरेशन लिमिटेड

(भारत सरकार रेल मंत्रलय का एक सार्वजनिक उपक्रम) MUMBAI RAILWAY VIKAS CORPORATION LTD.

(A PSU of Govt. of India, Ministry of Railways)

Notification No.MRVC/E/PE/1/2023 dated 22.08.2023

ENGAGEMENT OF PROJECT ENGINEERS ON CONTRACT

DATE OF WALK-IN-INTERVIEW: 25th to 29th SEPTEMBER 2023

- 1. Mumbai Railway Vikas Corporation Ltd.(MRVC), a Public Sector Undertaking of Govt. of India under Ministry of Railways (MoR), incorporated on 12th July 1999 under Companies Act, 1956, executes the projects under Mumbai Urban Transport Project (MUTP). The Corporation already executed number of suburban rail improvement projects in Mumbai and extended suburbs for enhancing suburban rail transportation capacity. The corporation is also involved in the planning and development of Mumbai Suburban Rail system.
- 2. MRVC is looking for dynamic and result oriented candidates for manning the following position for execution of projects in Mumbai Suburban Area on **contract basis**:

Name of the Post	Discipline	Total Vacancies	UR	SC	ST	OBC	EWS
Project Engineer (Civil)	Civil Engineering	20	8	2	1	7	2

3. Nature of Appointment

The selected candidates shall be initially engaged as <u>Trainee Project Engineer</u> for one year with pay and perks as per item-4 below. On completion of one year they shall be designated as Senior Project Engineer with enhanced perks (i.e. 15% of basic pay p.m. as cafeteria allowance and Rs.7,500/- p.m. as Consolidated Travelling Allowance) subject to successful completion of training period and satisfactory performance report by controlling officer.

4. Emoluments/Gratuity/Leave

1	Pay Scale	Equivalent to IDA E-1 grade/Rs.40000-140000
2	Basic Pay	Rs.40.000/-
3	Annual Increment	3% of basic pay
4	Dearness Allowance	Rs.39.2% (will change as and when DA rate is revised)
5	House Rent Allowance	27% of basic pay (30% when DA crosses 50%)
6	Consolidated Travelling Allowance (CTA)	Rs.5,000/- p.m.
7	Reimbursement for mobile phone and laptop	As per the policy of the Corporation
8	Medical facilities	As per the policy of the Corporation
9	Sodexo meal pass	As per the policy of the Corporation
10	Leave Travel Concession	As per the LTC Policy of the Corporation
11	Leave	(1) CL: 8 days p.a.(2) RH: 2 days p.a.(3) 10 days sick leave for six months (like Half pay leave
		with provision for commutation) (4) 12 days special leave per annum
12	Maternity Leave	As applicable to the corresponding regular employees
13	Gratuity	As per Gratuity Act
14	Annual Award, if any	As and when declared

Page 1 of 4

0149215

5. Age Limit

The upper age should not exceed 30 years as on the date of issue of Vacancy Notification. Age relaxation shall be applicable as under:

- i. SC and ST candidates Relaxation in the upper age limit by 5 years;
- ii. OBC candidates Relaxation in the upper age limit by 3 years.

6. Educational Qualification

- i. Graduate in Civil Engineering or equivalent with not less than 60% marks from recognized (AICTE) University.
- ii. Where percentage of marks is not awarded by the university but only CGPA/OGPA/CPI/DGPA is awarded, same shall be converted into percentage in terms of conversion norms of University in this regard.
- iii. Rounding off percentage will not be acceptable under any circumstances for considering eligibility e.g. 59.99% will be treated as less than 60%.
- iv. Candidates having Post Graduation in relevant field of Engineering/Construction Management will have added advantage.

7. Experience

Minimum 2 years' post qualification working experience in PSUs or any organization of repute as Project Engineers or equivalent as on date of issue of the vacancy notification.

8. Service Agreement

The selected candidates, in the event of their extension of contract, will have to serve the Corporation for at least two years (excluding one year initial training period) for which he/she should execute a Surety Bond of Rs.1 Lac. in favour of Mumbai Railway Vikas Corporation Ltd. on Rs. 100/- stamp paper to serve the Company for two years (excluding the training period).

9. Medical Examination

The candidate should have sound health. Before joining, candidates will have to undergo medical examination and produce the certificate of fitness for job issued by a Doctor (at least MBBS).

10. Mode of selection: Walk-in-Interview

(A) Date, time and place of walk-in interview:

- i. Registration Time: 10.00 hrs to 11.30 hrs only on the date of walk-in-interview.
- ii. Date of Walk-in-Interview: 25.09.2023 to 29.09.2023
- iii. Venue : Manager (HR), MRVC Corporate Office, 2nd Floor, Churchgate Railway Station Building, Mumbai-400020.
- (a) The candidates can appear for the walk-in-interview on any date during 25.09.2023 to 29.09.2023 according to their convenience.
- (b) After preliminary screening of the applications submitted by the candidates in person, the eligible candidate(s) will only be interviewed.
- (c) Candidates should come prepared to stay for minimum 2 days, if required, at their own cost. No train/bus fare/ TA/DA shall be payable by the Corporation.
- (d) Applications should be complete in all respects and strictly as per the prescribed format (Annexure-I). Applications not conforming to the prescribed format or having illegible/ambiguous certificates or without certificates or incomplete will be summarily rejected.
- (B) Self-attested documents to be attached with the filled application : Mandatory documents
- Copies of certificate in proof of qualification (As per the qualification specified in Notification)
- ii. Copy of Proof of Date of Birth (SSLC/SSC Certificate/Birth Certificate)

Tage 2 of

Page 2 of 4

- iii. Copy of Caste certificate in the format required for Central Government employment (In case of SC/ST/OBC-NCL), if any (Annexure-II & III).
- iv. Copy of EWS certificate in the prescribed format (in case of EWS candidates) (Annexure-IV).
- v. Two passport size recent photographs.
- vi. Copy of document regarding experience, last served and others.
- vii. Candidates employed with Government Departments / PSUs / Autonomous Bodies have to produce NOC at the time of document verification, failing which they would not be allowed to appear for document verification.
- viii. Character certificate from Gazetted officer/Executive officers for certifying that he/she is bearing good moral character.

(C) Recommended documents

- i. Copy of employment letter issued by previous as well as present employer.
- ii. Copy of Form 16 issued by previous / present employer.
- iii. Copy of document indicating Employees Provident Fund (EPF) Number/PF Number.

11. General Instructions

- i. Candidates who fulfill the eligibility criteria only, will be interviewed.
- ii. Candidates are advised to check their eligibility before walk-in-interview.
- iii. The candidates must bring with them original certificates, along with one set of selfattested photocopy in proof of age, caste, educational qualification along with mark sheets of all semesters of Degree and experience on the date of interview, failing which candidate will not be eligible for interview. Formula of aggregate % calculation of Degree (CGPA/SGPA etc) to be attached with application.
- iv. Candidate should bring one character certificate from Gazetted Officers/Executives Officers for certifying that he is bearing good moral character.
- v. Incomplete or vague educational qualification will be invalid.
- vi. Even after contractual agreement, if any document/ certificate/ information are found incorrect or false in any scrutiny or verification, then the contractual service will be immediately terminated forthwith without assigning any reason and prior notice, besides legal action which may also be initiated.
- vii. The Corporation reserves the right to cancel/ restrict/ curtail/ enlarge the contract engagement process, if need so arises, without any prior notice and without assigning any reasons therefore.
- viii. The outstation candidates must come prepared to stay for minimum 2 days at their own expenses, if required, at their own cost. No train/bus fare/ TA/DA shall be payable by the Corporation.
- ix. Selected candidate will have to pass prescribed medical examination before the contract is entered into, for fitness to perform the work awarded.
- x. The selected candidates should be able to join at the project site within maximum 30 days after issuing of offer of appointment by MRVC. Any deviation in the said policy will be dealt on case to case basis, based on the merits of the case.
- xi. If Candidate is already working in MRVC on contract basis and selected against this notification, he/she does not require to follow the condition of notice period for joining new post.

12. Selection Process

- i. The candidates shall arrive at the time and venue and get registered with Manager (HR)/Contact No.7710020178 for the walk-in interview as indicated.
- ii. The candidate will be interviewed by a nominated Committee and the selection will be finalized on merit based on the performance in the interview, qualification and post qualification experience gained by the Candidate.
- iii. The decision of the Nominated Committee of MRVC shall be final and binding.
- iv. The other broad terms of contract are given below for information of the candidate which are subject to changes at the time of actually entering into the contract, at the discretion of MRVC, which may please be noted.

- v. The period of contract will be initially for a period of one year, extendable on yearly basis on satisfactory performance and mutual consent. If required, the same can be renewed as a fresh contract on year to year basis.
- vi. Panel of standby candidates over and above requirement will be maintained as per merit as decided by MRVC. Such candidates may be engaged as per requirement of MRVC projects within the validity of panel. Posts notified are not regular establishment posts.
- vii. The candidate selected for the above contractual agreement shall not be absorbed in MRVC regular service. The candidate therefore shall not have right to claim for permanent absorption in MRVC and shall be required to give an undertaking in writing to MRVC to that effect.
- viii. The Corporation reserves the right to terminate the contract if the contract appointee is found unsuitable, by giving one month notice or payment in lieu thereof. Similarly, the appointee will be required to give one month notice to MRVC for termination of contract.
- ix. The selected candidate on engagement should also attend emergencies and other calls of duties, as demanded and expected, during their day to day activities.
- x. In the event the appointee is found involved in undesirable activities such as embezzlement, unlawful activities (including passing on confidential information of MRVC), unauthorized absence, in-subordination or breach of any of the terms of contract without prejudice to the right to initiate civil/criminal proceedings, the contract appointment shall be terminated.
- xi. Selected candidates shall use electronic resources of MRVC in strict adherence to the policies and guidelines issued by MRVC from time to time. The email account and user ID's created for official purposes shall always be used in a responsible, effective, ethical and lawful manner. Any misuse of these resources and / or putting the Corporation at risk of any liability based on such misuse shall result in termination of employment and appropriate legal action.
- 13. The termination of contract and its consequences:-
 - (a) In addition to the above conditions, the contract agreement shall be terminated on:-
 - (i) Completion of last day of contract period or any extended period thereon.
 - (ii) The breach of any terms of contract of employment by contract employee.
 - (iii) The last day of the one month notice period of termination issued by either side or payment in lieu thereof by either party.
 - (b) If any litigation on whatsoever account is initiated by or against MRVC, the cause of which lies in contract period, the presence of contract appointee will be required, even after termination or expiry of the contract agreement.
 - (c) Upon any premature termination or expiration of contract for any reason, the contract appointee shall return to MRVC any property belonging to MRVC, all tools and plants, documents, any passwords or user IDs etc. under his control. This will include all confidential information regarding work, hard and soft copies of documents and information of whatever description of whatever form, tangible or intangible in his possession, together with copies, notes or summaries of such documents and his own working papers which are derived or based upon such documents.
 - (d) They will have to clear all their advance(s) or due(s), if any cash or vouchers or if any financial outstanding liabilities etc.
 - (e) Contract appointee will be responsible for the acts and omission(s) in the course of contractual service during the period and thereafter.

Annexure:

- Application Format (Annexure-I)
- Format for SC/ST Certificate (Annexure-II)
- 3. Format for OBC Certificate (Annexure-III)
- 4. Format for Income & Asset Certificate (Annexure-IV)

Manager (HR)

Mumbai Railway Vikas Corporation Ltd.

APPLICATION FORMAT

NOTIFIC	ATION NO &	DATE:			
POST AP	PLIED FOR:				
					Affix recent passport size photo and sign across
All colum	ns given belov	v should be filled in.			
1	Name of the	Candidate Mr/Mrs/M	s		
2	Father's/Hus	band's name			
3	Full Postal ad	ddress with pin code			
4	Mobile numb	per			
5	E-mail addre	ess			
6	Date of Birth	(DD/MM/YYYY)			
7	Age as on 22	08.2023	a a	Yearsmor	nthsdays.
8	Gender: Mal	e/Female			
9	Caste: SC/ST	T/OBC -NCL /UR			
10	Current place pay level	e of working, post held	d and		
Educat	ion Qualifica	ations:			
Name of Examination		Year of passing	Name o Board/U	f Jniversity	Aggregate % of marks obtained
		,			
Other Qu	ualifications:				

Work Experience:

Sr. No.	Posts held	From	То	No. of years	Pay scale/Monthly remuneration	Organization and brief description of job	Any other details
			<u> </u>	-			
				+			

kno app	wledge. If any	/ informa	tion furnis	hed by	nation is true and me is found to ces are liable to be	be incorrect /fa	alse, my
					gnature of the app	licant :	
Dat Pla							
List (Note	of documents e e : Failure to atta	enclosed ach any of	(Please inc these docu	licate 'tion ments ma	ck' $[\sqrt{\ }]$ in the box by render the appli	cant ineligible)	
			MANE	DATORY	DOCUMENTS		
a.	Self attested specified in N	copies o	f certification)	te in pro	of of qualificati	on (As per the	e qualification
b.	Self attested co	py of Pro	of of Date	of Birth (S	SSLC/SSC Certifi	cate/Birth Certif	icate)
c.	Self attested employment (l Ex- servicement	copy of In case of n, if any.	Caste certification Caste	ificate in BC-NCLs	the format request and service cert	ificate in suppo	al Government
d.	Copy of EWS	certificate	in the pres	cribed for	rmat (in case of E	WS candidates)	
e.	Two passport s	size photo	graphs.				
f.	Self attested co	py of doc	ument rega	rding exp	erience, last serve	ed and others.	
g.	Character certi	ficate from	n Gazetted	officer/E	xecutive officers f	or certifying tha	t he/she is

T	wo passport size photographs.
	elf attested copy of document regarding experience, last served and others.
Cl	haracter certificate from Gazetted officer/Executive officers for certifying that he/she is earing good moral character.
	RECOMMENDED DOCUMENTS
a) b) c)	Self attested of employment letter issued by previous as well as present employer. Self attested of Form 16 issued by previous / present employer. Self attested document indicating Employees Provident Fund (EPF) Number/PF Number.
I he this	reby certify that I have read and understood all the instructions regarding the Notification for Post as given on website www.mrvc.indianrailways.gov.in
Date	Signature of Applicant: Name of Applicant:

FORM OF CASTE CERTIFICATE FOR SC/ST

A Candidate who claims to belong to one of the scheduled caste or scheduled tribe should submit in support of his/her claim a self attested copy of a certificate in the form given below from the district magistrate or the sub-divisional officer or any other officer as indicated below of the district in which his/her parents (or surviving parents) ordinarily reside and who has been designated by the State Government concerned as competent to issue such a certificate. If both the parents are dead, the officer signing the certificate should be of the district in which the candidate himself / herself resides otherwise than for the purpose of his / her own education. Wherever, photograph is an integral part of the certificate, the RRB would accept only self attested photocopies of such certificates and not any other attested or true copy.

(The Form of the certificate to be produced by Scheduled Castes and Scheduled Tribes candidates applying for appointment to posts under the Government of India)

	Shrimati / Kumari*
son/daughter* of District / Division*	of Village / Town*in
	d Castes) Order, 1950* The Constitution (Scheduled Tribes) Order, 1950*
	d Castes) (Union Territories) Order, 1951*
	d Tribes) (Union Territories) Order, 1951*
(As amended by the Schedu organisation Act, 1960, the	uled Castes and Scheduled Tribes Lists (Modification) Order, 1956, the Bombay Re- Punjab Re-organisation Act, 1966, the State of Himachal Pradesh Act, 1970 and the North ion) Act, 1971 and the Scheduled Castes and Scheduled Tribes Orders, (Amendment) Act,
The Constitution (Jammu &	Kashmir) Scheduled Castes order, 1956 @
The Constitution (Andaman and Scheduled Tribes Orde	and Nicobar Islands) Scheduled Tribes Order, 1959 @ as amended by the Scheduled Castes r (Amendment) Act, 1976 @
The Constitution (Dadra and Scheduled Tribes, Order, 19	d Nagar Haveli) Scheduled Castes Order, 1962. The Constitution (Dadra and Nagar Haveli)
The Constitution (Pondicher	rry) Scheduled Castes Orders, 1964@
The Constitution (Scheduled	d Tribes) (Uttar Pradesh) Order, 1967@
The Constitution (Goa, Dam	nan and Diu) Scheduled Castes Order, 1968@
The Constitution (Goa, Dam	nan and Diu) Scheduled Tribes Order, 1968@
The Constitution (Nagaland) Scheduled Tribes Order, 1970 @
The Constitution (Sikkim) Se	cheduled Castes Order, 1978 @
The Constitution (Sikkim) Se	cheduled Tribes Order, 1978 @
village / town*	and / or his / her* family, reside(s) in of* of of District/Division*
	Signature
	**Designation
	(with seal of Office) State/Union Territory**
Place	
Date	
* Please delete the words w	hich are not applicable.
@ Please quote the specific	presidential order.
Note: The term "ordinarily r Peoples Act, 1950.	reside(s) ** used here will have the same meaning as in Section 20 of the Representation of the
** Officers competent to issu	ue Caste/Tribe certificates :
** District Magistrate / Addit Deputy Collector / 1st Class Executive Magistrate / Extra Presidency Magistrate / Add rank of Tahsilar / Sub-Division	ional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / s Stipendiary Magistrate / City Magistrate / Sub-Divisional Magistrate / Taluka Magistrate / a Assistant Commissioner (not below the rank of 1st class Stipendiary Magistrate) Chief ditional Chief Presidency Magistrate / Presidency Magistrate / Revenue Officers not below the onal Officer of the area where the candidate and / or his / her family normally reside(s).
Note: ST Candidates belon OFFICER.	ging to Tamilnadu State should submit caste certificate ONLY from the REVENUE DIVISIONA

ANNEXURE -III

(CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES)

his	is to certify that Shri/Smt./Kum*			
	Son/ Daughter* of	Shri/Smt.*		of
	Village/ Town*			
	District/Division*			in
ne	State/Union Territory			
nde	er Government of India**, Ministry of	dated	-	
		***	*	
1 1 1 R	Gazette of India Extraordinary Part I Section Resolution No. 12011/9/94-BCC dated 19/10/ Gazette of India Extraordinary Part I Section Resolution No. 12011/7/95-BCC dated 24/05/ Gazette of India Extraordinary Part I Section Resolution No. 12011/96/94-BCC dated 09/05/ Resolution No. 12011/44/96-BCC dated 6/12/ Gazette of India Extraordinary Part I Section Resolution No. 12011/13/97-BCC dated 03/ esolution No. 12011/99/94-BCC dated 11/19/ esolution No. 12011/68/98-BCC dated 27/10/99.	I No.186 dated 13/09/93. /94 published in the I No. 163 dated 20/10/94. /95 published in the I No. 88 dated 25/05/95. 3/96. /96 published in the I No. 210 dated 11/12/96. /12/97. 7. 12/97. 8. //99 published in the I No. 270 dated 06/12/99. 4/2000 published in the I No. 71 dated 04/04/2000. 19/2000 published in the I No.210 dated 21/09/2000. 10/09/2001. 13. 106/2003. 14. 104 01/2006 published in the Gazet	tte	
hri.	/Smt./Kum.		and/or	
is/ł		in the		
	rict/Division of the		State/Union Territor	y. This
al	so to certify that he/she does NO ioned in Column 3 of the Schedule to	T belong to the perso	ons/sections (Cream	y Layer)
air	ing O.M. No. 36012/22/93- Estt. (So	CT) dated 08/09/93 whi	ch is modified vide	OM No.
les. M	3/3/2004 Estt.(Res.) dated 09/03/2004) dated 14/10/2008, again further mo No.36036/2/2013-Estt (Res) dtd. 30 rnment of India.	dified vide		
		Di	istrict Magistrate /	
		De	eputy	
Dat	ed	A	ommissioner / ny other Competer uthority	ıt
Se	al	A	umonty	
Ple	ase delete the word(s) which are not app	olicable.	1	
				
	E:			

(a) The term 'Ordinarily resides' used here will have the same meaning as in Section 20 of the Representation of the People Act, 1950.

(b) The authorities competent to issue Caste Certificates are indicated below: (i) District Magistrate/ Additional Magistrate/ Collector/ Deputy Commissioner/ Additional Deputy Commissioner/ Deputy Collector/ Ist Class Stipendiary Magistrate/ Sub-Divisional magistrate/ Taluka Magistrate/ Executive Magistrate/ Extra Assistant Commissioner (not below the rank of 1st Class Stipendiary Magistrate). (ii) Chief Presidency Magistrate / Additional Chief Presidency Magistrate / Presidency Magistrate. (iii)Revenue Officer not below the rank of Tehsildar' and (iv)Sub-Divisional Officer of the area where the candidate and/or his family resides.

Government of (Name & Address of the authority issuing the certificate)

& ASSE 15 CERTIFICATE TO BE PRODUCED BY ECONOMICALINS	Y WEAKER
e No Date:	
VALID FOR THE YEAR	
permanent resident of Post Office Pin Code whose photograph is attested below cally Weaker Sections, since the gross annual income* of his/her 'family'** is pees Eight Lakh only) for the financial year acres of agricultural land and above; esidential flat of 1000 sq. ft. and above in notified municipalities; esidential plot of 200 sq. yards and above in areas other than the notified municipalities.	s below Rs. 8 es not own or
hri/Smt./Kumari belongs to the caste ed as a Scheduled Caste, Scheduled Tribe and Other Backward Classes (Centr	which is not al List)
Signature with seal of Office Name Designation	
Passport size photograph of cant	
permanent resident of	s below Rs s not own sipalities. which is ral List)

^{**}Note 2:The term "Family" for this purpose include the person, who seeks benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years

^{***}Note 3: The property held by a "Family" in different locations or different places/cities have been clubbed while applying the land or property holding test to determine EWS status.