

डेडीकेटेड फ्रेट कोरीडोर कार्पोरेशन ऑफ़ इंडिया लि.

Dedicated Freight Corridor Corporation of India Limited

(भारत सरकार का उपक्रम) 5th Floor, Supreme Court Metro Station Building Complex, New Delhi -110001

VACANCY NOTICE NO.111/2022

NO. HQ-HR0DPOU(DEP)/17/2020/1246

Date:16.08.2022

GENERAL MANAGERS, ALL ZONAL RAILWAYS/PRODUCTION UNITS

DIRECTOR GENERALS/DIRECTORS ALL RAILWAY TRAINING INSTITUTES

CPSUs/CENTRAL & STATE GOVT., SUBORDINATE, ATTACHED OFFICES AND AUTONOMOUS BODIES UNDER CENTRAL GOVT. (BEING AUDITED BY C&AG), JOINT VENTURES OR ANY OTHER FORM OF ORGANIZATION BETWEEN CENTRAL AND STATE GOVT. WITH MINIMUM 50% STAKE HELD BY CENTRAL GOVT.

Sub: Vacancy Notice for the post of Dy CPM/PM (Electrical) at Mumbai/South, DFCCIL on Deputation basis.

Ref: Earlier vacancy notice No. 101/2022 dated 11.07.2022 and 41/2022 dated 08.03.2022

ORGANIZATION		DFCCIL
TITLE & NO. OF POSTS	:	Dy. CPM/PM/ Electrical -No. of vacancy –One(01)
LOCATION		Mumbai/South
DURATION		3 years extendable up to 5 years (subject to exemption by DPE from the rule of immediate absorption)
SERVICE		IRSEE/ Officers of Elect Deptt. Indian Railways, Officers of Central Govt/CPSU etc. (as mentioned above)
TERM OF APPOINTMENT	:	Deputation
AGE	:	Not more than 55 years
SCALE OF PAY	:	Parent pay plus deputation allowance (And all other Perks and Allowances applicable as per DFCCIL policy).
SPECIFIC REQUIREMENTS	:	DY. CPM (AGM): Central/State Govt. officers working in analogous grade (Level-13A) in the relevant discipline or in Selection Grade (Level-13) with minimum 12 years in Group A in the relevant discipline or in Rs. 90000-240000 (IDA) (E6) with four years' service in the grade.
	A	DY. CPM (JGM): Central/State Govt. officers working in analogous substantive grade (Level-13) in the relevant discipline or in Junior Administrative Grade (JAG) (Level-12) with 8-12 years' service in Group A in the relevant discipline or PSU employees working in analogous grade in relevant discipline or in Rs. 80000-220000 (IDA) (E5) with four years' service in the grade.

		PM (DGM)- Central/State Govt. officers holding Sr. Scale (Level-11) posts or Central/State Govt. officers with 10 years service in Group B and holding cadre posts in Level 10 in their parent Cadre or PSU employees working in analogous grade in relevant discipline or in Rs. 70000-200000 (IDA) (E4) with four years' service in the grade.
JOB DESCRIPTION		The incumbent will be required to do all the activities in connection with Planning, Design & Construction of overhead equipment, Traction substation, SCADA, General Power Supply Work. Having experience of working in Electrical Department and in the area of Traction distribution/Railway Electrification.
NOTE	:	Cut-off date for age and eligibility would be reckoned as on closing date of vacancy notice.
WEB ADDRESS	:	http://dfccil.com
CLOSING DATE	:	15 days from date of issue
INSTRUCTIONS:		RESPONDE FOR COMPANY AND RESPONDED FOR COMPA

Willing and eligible employees may send their applications in the enclosed proforma through proper channel along with NOC, attested APARs ratings for the last five years (For proper appreciation of APARs, the organization should forward their guidelines for rating criteria), VIGILANCE/D&AR clearance to ADDL. GENERAL MANAGER (HR), DFCCIL, SUPREME COURT METRO STATION BUILDING, 5TH FLOOR, NEW DELHI-110001.

A certificate advising requisite information in respect of the employee may be issued by an officer of the organization, who is empowered to forward the application, as per format enclosed.

Applications received with incomplete information will be summarily rejected.

The envelope containing the application should be super scribed "Application for the Post against Vacancy Notice No.

If at any stage, it is found that any information/document/testimonial etc. furnished by the officer having a bearing on eligibility is not in order or any information/material facts having a bearing on eligibility has been hidden/misrepresented by him/her, then the officer will be repatriated immediately. Further communication in this regard from the parent organization or employee concerned will not be entertained.

> (Dipak Kumar) MANAGER/HR

Please paste recent passport size photograph here (To be selfattested)

PRESCRIBED PROFORMA FOR SUBMISSION OF APPLICATIONS ON DEPUTATION BASIS

blanks	Vacancy Notice No. (appears on the top right side of notice)	
N ₹	File No. (appears on the left side of vacancy notice)	
IMPORTA Please do not lea	Post against which application has been submitted	7.
Pie	Choice of station (wherever applicable)	

Personal Data

-	Tu	1	
1,	Name	1	
2.	Gender		
3.	Service		
4.	Department	:	
5.	Category	1:	o en
6.	Date of Birth		0.000
7.	DITS (Date of entry into Time Scale)		
8.	Date of entry in Gr.B (wherever applicable)	1	
9.	Present pay band with Grade Pay and basic pay as on date of application		
10.	Present Designation & Railway	++	920
11.	Contact Details		7 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 -
	(a) Email ID	T:	
	(b) Telephone (O)	1:	
	(c) Telephone (R)	1:	
	(d) Mobile Number		
		1 1	

12. Educational Qualifications:-

S. No.	Qualification/Degree	Year/ Division	Institution/University, Place/ Country

12.1. Professional Qualifications, if any:-

S. No.	Qualification/Degree	Year/ Division	Institution/University, Place/ Country

13. Experience Details:-

S. No.	Designation & Railway with Place of posting	Grade (i.e. Gr.B/SS, JAG/SG/SAG	From	То	Duties and responsibilities held

14.	Details of previous deputation/ Foreign assignment, if any	
15.	Whether debarred from deputation? If yes, please furnish details.	
16.	Whether cooling off period completed? If yes, date of return from previous deputation with details, wherever applicable.	

I certify that the details furnished by me above are true and I am eligible for the post as per the criteria laid down in the vacancy notice.

(Name and Signature of the applicant)

Place:

Date:

a.

कृपया पामधोरं साइज का स्व-प्रमाणित नवीनतम फोटोग्राप चिपकाण

निर्धारित प्रोफार्मा प्रतिनियुक्ति के आधार पर आवेदन के प्रेषण हेतु

स्रोहे	रिक्ति सूचना संख्या (सूचना के ऊपर दाएं ओर है)	11.1
त्वपूर्ण स्थान न	फाइल संख्या (रिक्ति सूचना के बाएं ओर है)	
मह ग्या रिक्त	पद जिसके लिए आवेदन प्रेषित किया गया है	
Pr	इच्छुक स्थान (जहां कहीं भी लागू हो)	

व्यक्तिगत विवरण

व्यात्त	गत विवरण:	
1	नाम	5
2	लिंग	· · · · · · · · · · · · · · · · · · ·
3	सेवा	
4	विभाग	
5	श्रेणी	
6 .	जन्म तिथि	
7	डीआईटीएस (टाइम स्केल में प्रवेश की तिथि)	
8	गेड-बी में प्रवेश की तिथि (जहां कही भी लागू हो)	
9	आवेदन की तारीख पर वर्तमान पे बैंड ग्रेड पे के साथ एवं मूल वेतन	
10	वर्तमान पदनाम एवं रेलवे	
11	संपर्क विवरण	
	(अ) ई-मेल आईडी	
	(ब) टेलीफोन (कार्यालय)	
. P	(स) टेलीफोन (आवास)	
	(द) मोबाइल नंबर	


	3		-		
12.	शक्ष	णक	य	ग्यता	TT

क्र.स	योग्यता / डिग्री	वर्ष / डिवीजन	संस्था / विश्वविद्यालय,
			स्थान / देश
			A CHINA CANADA C
-			
			ings 45 - Lichora III - Andrews

12.1 घ्यावसायिक योग्यताएं, यदि कोई है:

क्र.स	योग्यता / डिग्री	वर्ष / डिवीजन	संस्था / विश्वविद्यालय, स्थान / देश

13. अनुभव का विवरण:

क्र.स	पदनाम एवं रेलवे में तैनाती का स्थान	ग्रेड (ग्रेड-बी / एसएस, जेएजी/एसजी/एसएजी)	कब से	कब तक	निर्वाह की गई ड्यूटी एवं जिम्मेदारियां
(1)		17.			
					

14 पूर्व प्रतिनियु विवरण, या	क्ति / विदेश में सौंपा गया काम का कोई हो	
15 क्या प्रतिनिय् यदि हॉ, तो	िक्त पर भेजने पर रोक लगी हुई है? विवरण दें	
है? यदि हॉ,	काल (cooling period) पूर्ण हो चुका तो पूर्व प्रतिनियुक्ति से वापिस आने अन्य विवरण का उल्लेख करें जहां [हो	

मैं प्रमाणित करता हूँ कि मेरे द्वारा ऊपर दिया गया विवरण सही है एवं रिक्ति सूचना में दिए गए मापदंड के अनुसार मैं इस पद के लिए पात्र हूँ

स्थान:

दिनांक:


आवेदक का नाम एवं हस्नाक्षर