

डेडीफ्रेट कोरीडोर कॉर्पोरेशन ऑफ इण्डिया लिमिटेड Dedicated Freight Corridor Corporation of India Limited

(भारत सरकार का उपक्रम) (A Govt. of India Enterprises)

5th Floor, Pragati Maidan Metro Station Building Complex, New Delhi -110001

Advertisement No. 11/2018

RECRUITMENT NOTICE

Dedicated Freight Corridor Corporation of India (DFCCIL), is a schedule 'A' Public Sector Undertaking under the administrative control of Government of India (Ministry of Railways). It is the most ambitious and one of the biggest project in infrastructure sector, set-up to build high capacity and high speed rail freight corridors along the golden quadrilateral and its diagonals. The first Phase comprises of construction of two dedicated freight corridors spanning Ludhiana-Delhi-Kolkata (Eastern DFC) and Mumbai-Delhi (Western DFC). At present the company has its Corporate Office at New Delhi and Field Units at Ambala, Meerut, Tundla(Agra), Allahabad(East & West), Mughalsarai, Kolkata, Mumbai (North & South), Ahmedabad, Vadodara, Ajmer, Jaipur and NOIDA. DFCCIL INVITES applications for recruitment **through ON-LINE MODE** to the posts of Executives, Jr. Executives (Technicians), and Multi-Tasking Staff (MTS) in various disciplines, as per the details given below:

1. IMPORTANT DATES:

Opening Date for Online Registration of Applications	01-08-2018
Last date for closing of Online Registration of Application	31-08-2018
Tentative Dates for Computer Based Test (CBT)	01st Oct to 05th Oct.2018

Note:

i) FOR MORE DETAILS, PLEASE REFER TO INSTRUCTIONS ON THE OFFICIAL WEBSITE OF DFCCIL i.e. www.dfccil.gov.in UNDER "HOW TO APPLY" FOR FILLING UP ON-LINE REGISTRATION FORM AND ALSO THE DETAILED INSTRUCTIONS GIVEN IN THE MAIN INSTRUCTION PAGE OF THE ON-LINE APPLICATION.

(ii) CANDIDATES IN THEIR OWN INTEREST ARE ADVISED, NOT TO WAIT TILL THE LAST DATE & TIME AND REGISTER THEIR APPLICATION WELL WITHIN THE TIME. DFCCIL SHALL NOT BE HELD RESPONSIBLE, IF THE CANDIDATES ARE NOT ABLE TO SUBMIT THEIR APPLICATION DUE TO LAST MINUTE RUSH.

2. **MINIMUM EDUCATIONAL QUALIFICATION AND MODE OF SELECTION :** The candidate should possess the following qualifications for on-line registration of application:

2.1 Post: Executive – Scale Rs. 12600-32500 (Pre-revised IDA Pay Scale) (E-0)

Sl. No.	Post & Scale	Post Code	Minimum Educational Qualification (Also see note below the table)	Age limit	Selection Process
1	Executive (Civil) IDA Pre-revised Pay Scale: (E-0/Rs. 12600-32500) Total Posts – 82* (UR-46, SC-08, ST-05, OBC-23) * 6(Six) posts out of these are reserved for PH candidates having disability in One Arm only and 10 (Ten) posts for Ex-serviceman Medical Standard :A3 (Aye-3)	31	Diploma # (3 years) in Civil Engg/ Civil Engg. (Transportation)/Civil Engg. (Construction Technology)/ Civil Engg. (Public Health)/ Civil Engg. (Water Resource) with not less than 60% marks in aggregate from institute recognized either by Central/State Govt. or AICTE or Technical Boards / Universities established by Central/State Govt. Candidates appearing or awaiting results on the closing date of application are NOT eligible to apply.	18-30 years	Computer Based Test (CBT)
2	Executive/Electrical IDA Pre-revised Pay Scale: (E-0/Rs. 12600-32500) Total Posts – 39* (UR-18, SC-07, ST-03, OBC-11) * 01(One) post out of these are reserved for PH candidates having disability in One Arm only and 05(Five) posts for Ex-serviceman Medical Standard : A3 (Aye-3)	32	Diploma # (3 years) in Electrical / Electronics / Power Supply/ Instrumentation and Control/ Industrial Electronics/Electronic Instrumentation/Applied Electronics/ Digital Electronics/Power Electronics with not less than 60% marks in aggregate from Institute recognized either by Central/State Govt. or AICTE or Technical Boards /Universities established by Central/State Govt. Candidates appearing or awaiting results on the closing date of application are NOT eligible to apply.	18-30 years	Computer Based Test (CBT)
3	Executive/Signal and Telecommunication IDA Pre-revised Pay Scale: (E-0/Rs. 12600-32500) Total Posts – 97* (UR-48, SC-16, ST-08, OBC-25) * 05(Five) post out of these is reserved	33	Diploma # (3 years) in Electrical/ Electronics/ Microprocessor/TV Engineering/Fiber Optic Communication/ Telecommunication/ Communication/Sound & TV Engineering/Industrial Control/ Electronic Instrumentation/Industrial Electronics/ Applied Electronics/ Digital	18-30 years	Computer Based Test (CBT)

for PH candidates having disability in One Arm only and 14(Fourteen) posts for Ex-serviceman
Medical Standard :
A3 (Aye-3)

Electronics/ Power Electronics/ Information Science & Technology/ Computer Application /Computer Engineering / Computer Science/ Computer Technology with not less than 60% marks in aggregate from institute recognized either by Central/State Govt. or AICTE or Technical Boards/Universities established by Central/State Govt.

Candidates appearing or awaiting results on the losing date of application are NOT eligible to apply.

4 **Executive/ Operating (Station Master & Controller)**
IDA Pre-revised Pay Scale:
(E-0/Rs. 12600-32500)
Total Posts – 109*
(UR-53, SC-18, ST-09, OBC-29)
*15 (Fifteen) posts out of these are reserved for Ex-serviceman
Medical Standard :
A2 (Aye-2)

34 Graduation# with not less than 60% marks in aggregate from a recognized university/ Institute.
Candidates appearing/or awaiting results on the closing date of application are NOT eligible to apply.

18-30 years

Computer Based Test (CBT) followed by Psycho Test

Note

- The candidate should possess full time Degree approved by UGC/AICTE; from a University incorporated by an Act of Central or State legislature in India or other Educational Institutions established by an Act of Parliament or declared to be Deemed as University under Section 3 of the University Grants Commission Act, 1956.
- The institute awarding degree/diploma must be recognized either by Central/State Govt. or AICTE or Technical Boards/Universities established by Central/State Govt.
- The Degree holders with minimum 60% marks (in specified discipline as mentioned above) are also eligible for the post of Executive.
- For the post of Executive (S&T), BCA and MCA would be considered as higher degrees to Diploma in "Information Science & Technology/Computer Application/Computer Engineering/Computer Science/Computer Technology".

2.2 Post: Junior Executives – Scale Rs. 10000-25000 (Pre-revised IDA Pay Scale) (N-5) (Technicians)

Sl. No.	Post & Scale	Post Code	Minimum Educational Qualification (Also see note below the table)	Age Limit	Process of Recruitment
5	Junior Executive (Grade-III)/Civil (Artisan) IDA Pre-revised Pay Scale: (N-5/Rs. 10000 – 25000) Total Posts – 239* (UR-120, SC-36, ST-18, OBC-65) * 11(Eleven) posts out of these is reserved for PH candidates having disability in One Arm only and 34(Thirty Four) posts out of these are reserved for Ex- serviceman Medical Standard : B1 (Bee-1)	41	Matriculation with not less than 60% marks in aggregate plus minimum 02(two) year duration Course Completed Act Apprenticeship/ITI approved by SCVT/NCVT in the trade of Welder / Blacksmith / Fitter/ Mechanic Motor Vehicle/ Motor Driver-cum- Mechanic with not less than 60% marks in aggregate. Candidates appearing or awaiting results of 10th/ITI on the closing date of application are NOT eligible to apply.	18-30 years	Computer Based Test (CBT)
6	Junior Executive (Grade-III)/ Electrical IDA Pre-revised Pay Scale: (N-5/Rs.10000 –25000) Total Posts – 68* (UR-34, SC-10, ST-05 OBC-19) * 04(Four) posts out of these is reserved for PH candidates	42	Matriculation with minimum 60% marks in aggregate plus minimum 02 (two) year duration Course Completed Act Apprenticeship/ITI approved by SCVT/NCVT in the trade of Electrical/Electrician/ Wireman/Electronics with not less than 60% marks in aggregate. Candidates appearing or awaiting results of 10th/ITI on	18-30 years	Computer Based Test (CBT)

Continued.

	having disability in One Arm only and 09(Nine) posts out of these are reserved for Ex-serviceman Medical Standard : B1 (Bee-1)		the closing date of application are NOT eligible to apply.		
7	Junior Executive (Grade-III)/Signal and Telecommunication IDA Pre-revised Pay Scale: (N-5/Rs.10000-25000) Total Posts – 42* (UR-22, SC-06, ST-03, OBC-11) * 02(Two) posts out of these is reserved for PH candidates having disability in one arm only and 06(Six) posts out of these are reserved for Ex-serviceman Medical Standard : B1 (Bee-1)	43	Matriculation with not less than 60% marks in aggregate plus minimum 02 (two) year duration Course Completed Act Apprenticeship/ITI approved by SCVT/ NCVT in the trade of Electronics/ Communication / Information Technology/ TV & Radio/ Electronic Instrumentation/ Industrial Electronics/ Applied Electronics/ Digital Electronics/Power Electronics/ Computer/ Computer Networking/ Data Networking with not less than 60% marks in aggregate. Candidates appearing or awaiting results of 10th/ITI on the closing date of application are NOT eligible to apply.	18-30 years	Computer Based Test (CBT)

Note: Number of vacancies are provisional, which may increase/decrease as per the requirement of the DFCCIL administration.

3. **Age Limit:** 18-30 years for all posts except Multi-Tasking Staff for whom age limit is 18 – 33 years (as on 01st July, 2018). The upper age-limit is relaxable as per Govt. of India orders issued from time to time.

4. **Important Instructions regarding applying more than one post :**
i) A Candidate can apply for more than one post. However at the time of the filling of the application, the candidate must ensure that he is applying for single post in Cluster "A", "B" or "C", since the examination for all the posts in a Cluster will be organized at the same time/day.

CLUSTER – A	CLUSTER – B	CLUSTER – C
1. Executive/Civil 2. Executive/Electrical 3. Executive/Signal & Telecommunication 4. Executive/ Operating (Station Master & Controller)	1. Jr. Executive /Civil 2. Jr. Executive/ Electrical 3. Jr. Executive/S&T	1. Multi-Tasking Staff/Civil (Trackman) 2. Multi-Tasking Staff/Electrical (Helper) 3. Multi-Tasking Staff/S&T (Helper) 4. Multi-Tasking Staff/ Operating (Pointsman/ Gateman)

The candidate cannot apply for 2 or more posts within the same cluster (Cadre) i.e. 2 posts in Executive Cadre or 2 posts in Jr. Executive Cadre or 02 posts in Multi-Tasking Staff and in this case he/she will be doing so at his/her own risk. Simultaneously, the candidate submitting more than one application for the same post will be summarily rejected.

Candidates applying for MTS Posts will have to submit single application form for all of the posts, duly indicating the order of preference for the categories. It is compulsory for the candidate to give the priority of categories. Once the choice is made, it shall be final and cannot be changed.

The candidates found provisionally eligible shall be issued admit cards for appearing in Computer Based

Test, at their own expenses.

5. EXAMINATION CENTRES:

The Computer Based Test (CBT) may be held at Patna, Ahmedabad, Guwahati, Varanasi, Bhubaneswar, Chennai, Delhi, Jaipur, Lucknow, Mumbai, Kolkata, Bengaluru, Hyderabad, Nagpur, Bhopal and Chandigarh/Mohali depending upon the response received for each centre. If the number of candidates applying for a particular post are less, then the examination for such post may be conducted at DELHI only. Applicants should clearly indicate their order of preference for 2 "Examination Centres", out of Patna, Ahmedabad, Guwahati, Varanasi, Bhubaneswar, Chennai, Delhi, Jaipur, Lucknow, Mumbai, Kolkata, Bengaluru, Hyderabad, Nagpur, Bhopal and Chandigarh/Mohali for Computer Based Test (CBT) in the online application format.

6. SCHEME OF EXAMINATION (Computer Based Test):

- i) The **Computer Based Test (ON-LINE MODE)** will be conducted in two/three sessions on a single day of 2 hours duration. The examination paper will contain questions as under:
 - a) **For Executives** will contain total 120 objective type questions containing 96 questions related to post/ discipline for which the candidate has applied, 12 questions on General Knowledge and 12 questions on reasoning.
 - b) **For Junior Executives** - The standard of questions for the online examination will be generally in conformity with the educational standards and/or minimum technical qualifications prescribed for the posts. The question papers will be of Objective type with Multiple Choice and are likely to include the question pertaining to General Knowledge/Awareness, Arithmetic, General Intelligence and reasoning, General Science and Technical ability. The question paper will have 120 questions.
 - c) **For MTS** – The question papers will be Objective Multiple Choice Type. The standard of questions for the online examination will be generally in conformity with the educational standards prescribed for the posts. The Questions will be objective in nature with aim to assess General Knowledge/Awareness, Mathematics and reasoning etc. The question paper will have 120 question.
- ii) There shall be negative marking in Computer Based Test and marks shall be deducted for each wrong answer @ ¼ (0.25) mark.
- iii) **For Executive level posts:**
 - a. The selection will be made as per merit on the basis of performance in the Computer Based Test. Shortlisted candidates will be called for verification of the original documents according to merit, availability of vacancies and reservation rules.
 - b. **Executive (Optg.)** Computer Based Test followed by **Psycho Test and document verification.**
- iv) **For Junior Executive (Technicians) level posts:**
 - a. Single stage Computer Based Test for the posts of Jr. Executives (Technicians) followed by verification of original documents.
 - b. The selection will be made as per merit on the basis of performance in the Computer Based Test. Shortlisted candidates will be called for verification of the original documents according to merit, availability of vacancies and reservation rules.
- v) **For MTS (Multi-tasking Staff) Level Posts:**
 - a. The selection will be made as per merit on the basis of performance in the Computer Based Test. Shortlisted candidates will be called for PET and verification of the original documents according to merit of the Computer Based Test, availability of vacancies and reservation rules.
 - b. Only those candidates who qualify in the Computer Based Test will be called for **PET (Physical Efficiency Test).**
 - c. **Physical Efficiency Test (PET): Passing the PET is mandatory and the same will be qualifying in nature.** The criterion for the PET is as under:

2.3 Post - Multi-Tasking Staff (MTS)— Scale Rs. 6000-12000 (Pre-revised IDA Pay Scale) (N-1)

Sl. No.	Post & Scale	Post Code	Minimum Educational Qualification (Also see note below the table)	Age limit	Selection Process
8	Multi-Tasking Staff (Grade-IV)/Civil (Trackman) IDA Pre-revised Pay Scale: (N-1/Rs. 6000-12000) Total Posts – 451* (UR-227, SC-68, ST-34, OBC-122)* 65(Sixty Five) posts out of these are reserved for Ex-serviceman Medical Standard : B1 (Bee-1)	51		18-33 years	Computer Based Test (CBT) followed by PET (Physical Efficiency Test)
9	Multi-Tasking Staff (Grade-IV)/Electrical (Helper) IDA Pre-revised Pay Scale: (N-1/Rs. 6000-12000) Total Posts – 37* (UR- 19, SC-05, ST-03, OBC-10) * 02(Two) post out of these is reserved for PH candidates having disability in HH and OL only and 05(Five) posts out of these are reserved for Ex-serviceman Medical Standard : B1 (Bee-1)	52	Matriculation plus minimum one year duration Course completed Act Apprenticeship/ITI approved by NCVT/SCVT with not less than 60% mark in aggregate in ITI. Candidates appearing/or awaiting results of ITI/NAC on the closing date of application are NOT eligible to apply.		
10	Multi-Tasking Staff (Grade-IV)/S&T (Helper) IDA Pre-revised Pay Scale: (N-1/Rs. 6000-12000) Total Posts – 06* (UR-04, SC-01, OBC-01) * 01(One) post out of these is reserved for PH candidates having disability in HH and OL only and 01(One) post out of these are reserved for Ex-serviceman Medical Standard : B1 (Bee-1)	53			
11	Multi-Tasking Staff (Grade-IV)/Operating (Pointsman/Gateman) IDA Pre-revised Pay Scale: (N-1/Rs. 6000-12000) Total Posts – 402* (UR-201, SC-62, ST-32, OBC-107) * 56(Fifty Six) posts out of these are reserved for Ex-serviceman Medical Standard : A2 (Aye-2)	54			

Male candidates	Female candidates
i. Should be able to lift and carry 35 kg. weight for distance of 100 meters in 2 minutes in one chance without putting the weight down; and	i. Should be able to lift and carry 20 kg. weight for distance of 100 meters in 2 minutes in one chance without putting the weight down; and
ii. Should be able to run for a distance of 1000 meters in 4 minutes 15 second in one chance.	ii. Should be able to run for a distance of 1000 meters in 5 minutes 40 second in one chance.

- vi) Employed persons working in Government/Semi-Government/Public Sector Undertaking are required to produce **"No Objection Certificate"** from the present employer at time of document verification. As such, candidates working in Govt./PSU/ Autonomous bodies should seek prior approval from their Competent Authority before applying for online registration form. In the absence of No Objection Certificate, the candidature of such candidates will be forfeited.
- vii) The candidates who qualify the minimum marks will be considered as standby candidates as per merit, availability of vacancies and reservation rules and they will be considered for empanelment only if there is shortfall in empanelment from the main list.
- viii) During document verification, the candidates will have to produce their original certificates alongwith one set of photocopies duly attested. No additional time will be given and the candidature of candidates for not producing their original certificates/testimonials on the date of verification is liable to be forfeited.

7. APPLICATION FEE AND MODE OF REMITTANCE:

Fee Payable (non-refundable) for each post is to be deposited ONLINE by the candidates, as under:

S. No.	Post/Category	Application Fees*
1	Executive (UR/OBC)	Rs.900.00
2	Jr. Executive(UR/OBC)	Rs.700.00
3	MTS/Unskilled(UR/OBC)	Rs.500.00

*Bank charges, as applicable, will also be borne by the candidates of (if any).

No application fee is required for SC/ST/PH/Ex-Servicemen candidates. DFCCIL will accept fee through ONLINE mode only. Fee submitted by any other mode will not be accepted. In case applicant is applying for more than 1 post (i.e. 01 post in Jr. Executive cadres and 01 post in Multi-Tasking Staff cadre etc.), he/she shall have to deposit fee separately for each post as applicable.

8. IMPORTANT INSTRUCTIONS:

- (i) Candidates are required to apply through ON-LINE only. No documents/certificates and application forms are required to be sent to DFCCIL by post.
- (ii) Candidates desirous of applying for more than one post are required to apply on-line for each post separately; further they should have separate e-mail ID for each separate post they are applying for.
- (iii) The candidates under SC/ST/PH/Ex-Serviceman categories are not required

to deposit fee. However they have to indicate their SC/ST/PH/Ex-Serviceman category in the application form and upload the certificate.

- (iv) Application once submitted will not be allowed to be withdrawn and fee once paid will not be refunded in any case neither it shall be held reserve for any other recruitment or selection process in future (even if the recruitment process is cancelled).
- (v) Canvassing in any form will lead to disqualification of candidature.
- (vi) In case of any dispute on account of interpretation of this advertisement in version other than English, the English version shall prevail.
- (vii) Candidate will have to execute the Service Bond, wherever applicable as per the norms of DFCCIL, at the time of joining.**
- (viii) Candidates applying for MTS Posts will have to submit single application form for all the posts, duly indicating the order of preference for the different posts. Once the choice is made, it shall be final and cannot be changed. **DFCCIL, however, reserve the right for inter-cadre adjustments on administrative ground based on the policy of the company prevalent at that time.**

9. MEDICAL STANDARDS

Medical standards: as detailed in Indian Railway Medical Manual Vol.-I, which can be accessed at www.indianrailways.gov.in.

10. PERKS/ALLOWANCES / PLACE OF POSTING:

- i) Perks & Allowances: HRA/Leased Accommodation, Liberal Company Medical Facility, LTC, Basket of Allowances with cafeteria approach and other fringe benefits. Superannuation Benefits Schemes are also in the offing.
- ii) Career prospects: The selected candidates will have promising opportunities for promotion to higher grades, as per promotion policy of the Company.
- iii) Place of Posting: In the projects/offices of the company.

11. No travelling allowance is payable to candidates who are called for Computer Based Test.

12. The decision of DFCCIL in respect of all matters pertaining to this recruitment would be final and binding on all candidates.

13. FOR DETAILED IMPORTANT INFORMATION RELATED TO THE EXAMINATION, CRITERIA, EXEMPTIONS, MISCONDUCT, GRIEVANCE REDRESSAL, APPLICATION FORMAT, ETC PLEASE VISIT www.dfccil.gov.in BEFORE APPLYING ONLINE.

14. HOW TO APPLY: Candidates are advised to read instructions carefully before applying on-line and also all the instructions given on main instruction page by visiting the DFCCIL website and going to the tab **"CAREER"** on DFCCIL website : www.dfccil.gov.in. No other means/mode of submission of applications will be accepted under any circumstances.