

KOCHI METRO RAIL LIMITED
(A 50 :50 Joint Venture of Government of India & Government of Kerala)
4th Floor, JLN Metro Station, Kaloor, Kochi-682 017

Advt. No : KMRL/HR/FTC/2021-22/03, Dated (17.11.2021)

Kochi Metro Rail Limited (KMRL) a 50:50 Joint Venture of Government of India and Government of Kerala incorporated for the implementation of the Kochi Metro Rail project and for its Operation & Maintenance in Kochi intends to appoint the following personnel on Fixed term Contract/Deputation/Consultant basis :-

Name of the post	Chief Engineer (Design) – On Contract/ Deputation/Sr. Consultant
Total No. of post	One
Type of employment	On Fixed term contract/ Deputation or Consultancy basis for a period of Two (2) Years . Can be further extended for additional period of one year subject to consistent good performance , conduct and requirement.
Essential Qualification	B.E./ B. Tech / B.Sc. (Engg.) in Civil/ Structural Engg/ Architecture Engg/ Equivalent
Experience	<p>Minimum 20 years post qualification (BE/B Tech/BSc(Engg) as specified above) experience.</p> <p>Out of the 20 years experience, the candidate should possess at least eight (8) years or more in one or more Metro in designing in metro viaduct, depot etc involving structural design, preparation of DBR (Design Basis Report), preparation and handling of DDC contracts for Metro structures/similar structures.</p> <p>Persons with experience in reputed private sector organisation in senior management level and possessing 20 years of post-qualification (BE/B Tech/BSc(Engg) as specified above) experience in Executive service are also eligible.</p> <p>Preference will be given to candidates with Metro/ Railways experience.</p>
Pay	<p>a) The candidate selected on fixed term contract or as consultant shall be given a consolidated pay of Rs.1,75,000/-(Rs. One Lakh Seventy Five Thousand only) per month.</p> <p>b) Candidate selected on deputation basis will be governed by deputation rules.</p>
Maximum age limit (as on 1st November 2021)	a) For fixed term contract/deputation - 52 Years (Age relaxation applicable as per reservation rules)

	b) For consultant – 65 Years
Selection Process	Interview

General Conditions:-

- Age, Qualification & Experience shall be reckoned as on **01.11.2021**.
- Only shortlisted candidates will be notified for interview, which will be communicated through email id registered with KMRL by the applicants.
- Applicants employed in Govt./Quasi Govt./ PSUs shall apply through proper channel, after forwarding the advance copy and shall produce a “No Objection Certificate” from their employer at the time of interview.
- Applications must be submitted with all relevant supporting documents. Applications submitted without supporting documents shall **NOT** be considered.
- Acceptance or rejection of application of the candidates will be the sole discretion of the Management. Incomplete applications are liable to be rejected.
- KMRL management reserves the right to cancel or amend this advertisement.
- Applications of candidates attempting to influence/ interfere with the selection process will be rejected summarily & he/she would be disqualified for future vacancies in KMRL.
- No TA/DA will be paid by KMRL to candidates for attending interview.
- KMRL reserves the right not to fill the position or reject/ select any candidate without assigning any reason.
- Candidature of a candidate is liable to be rejected at any stage of the recruitment process or after recruitment or joining, if any information/data provided by the candidate is found to be false or not in conformity with the eligible criteria mentioned in the advertisement or if any information is withheld.
- Merely fulfilling the minimum qualifications and experience will not confer on any candidates the right to be called for an interview or to be selected.
- No correspondence, whatsoever, will be entertained from candidates regarding conduct and result of interview and reasons for not being called for interview or selection.
- The period of engagement will be initially for Two years, and can be extended to one more year, subject to consistent good performance, conduct and requirement.
- Apart from the consolidated pay, the candidate selected will be extended the other benefits as per the policy in force from time to time.
- The post are purely temporary in nature and offered on fixed tenure/deputation/consultancy basis. This post is not against any permanent vacancy. The selected candidate will not be entitled for any regular/ permanent employment in KMRL in future.

How to apply:-

- Applicants should send their application, as per the enclosed Format
- Name of the post applied for should be super scribed on the envelope containing the application.
- The application should contain one recent passport size photograph pasted on the form, self-attested copy of proof of age, degree certificates and experiences certificate.
- Prescribed applications must be forwarded to KMRL through Post / Courier Service and alternatively through email (hradmin@kmrl.co.in).
- Duly filled in applications in hard copy along with related document copies must reach the Sr. Deputy General Manager (HR & Trg.), Kochi Metro Rail Limited, 4th Floor, JLN Metro Station, Kaloor, Kochi-682 017 or through email to **hradmin@kmrl.co.in** on or before 15/12/2021, 5.00 PM.
- KMRL will not be responsible for any delay / loss in postal/email transit of any application or communication.

General Manager (HR, Admin. & Trg)

KOCHI METRO RAIL LTD

4th Floor, JLN Metro Station, Kaloor, Kochi – 682 017

Attach a recent
passport size
photograph

APPLICATION FORM FOR EMPLOYMENT

(To be filled in Capital Letters)

APPLICATION FOR THE POST OF :	(a) CHIEF ENGINEER - DESIGN (on fixed term contract)
(strike out the irrelevant portion)	(b) CHIEF ENGINEER – DESIGN (on deputation)
	(c) SR. CONSULTANT – DESIGN (as consultant)

Name of the candidate (As per the matriculation Certificate)	
Gender	
Address for communication	
Permanent Address	
Telephone no(with STD code)	
Mobile number	
e-mail id	i) ii)
Date of birth (dd-mm-yyyy)	
Age As on2021YEARSMONTHSDAYS

Eligible Educational Qualification – as per Criteria	Specified in notification	Possessed by the candidate (Name of Degree/ University)
	BE./ B. Tech / B.Sc. (Engg.) in Civil/ Structural Engg/ Architecture Engg/ Equivalent	

Experience Summary	Essential, as Specified in notification	Possessed by the candidate
	Minimum 20 years post qualification experience in relevant field	

Note : You may attach additional sheets for qualification/experience if required

Please indicate two References in senior positions:-

S. No	Name	Designation (Current/ Past)	Organization	Contact details / Mobile No & E mail ID

If selected, specify the minimum required joining time	
--	--

List of documents to be attached along with the application form

- 1) Date of Birth Proof: Copy of Birth Certificate or 10th Certificate
- 2) Copy of proof of Educational Qualifications
- 3) Copy of Experience Certificates
- 4) Copy of Community Certificate
- 5) Other relevant certificates (if any)