

UTTAR PRADESH METRO RAIL CORPORATION LIMITED
(A joint venture of Govt. of India & Govt. of UP)
Administrative Building Vipin Khand, Gomti Nagar, Lucknow-226010
Phone: 0522 – 2304014-15

VACANCY NOTICE NO.UPMRC/HR/D/9/2022

Date: 30.11.2022

REQUIREMENT OF JOINT CHIEF ENGINEER / DEPUTY CHIEF ENGINEER (ARCHITECT) IN UPMRC, ON DEPUTATION / ABSORPTION BASIS

Uttar Pradesh Metro Rail Corporation Ltd (UPMRC), a 50:50 jointly owned Company of Government of India and Government of Uttar Pradesh has been entrusted with the responsibility of implementation and operation of the rail based Mass Rapid Transit System (Metro) in various cities in the state of Uttar Pradesh. The works of Kanpur Metro Project and Agra Metro Project are in full swing. 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 UPMRC will not only give exposure to its employees in terms of best in class technology but will also provide other benefits. To meet with the immediate requirements of UPMRC and its allied projects, applications are invited from experienced candidates of Government organizations, Public Sector Undertakings, Government Metro Companies, Private Sectors having relevant experience on deputation / absorption basis. Pay Scales, age limit, educational qualification, experience and job description are as per detail mentioned below:-

Organization	Uttar Pradesh Metro Rail Corporation Limited
Title of the post	<u>Joint Chief Engineer / Deputy Chief Engineer (Architect)</u>
No of Posts	01 (One) / Lucknow
Scale of pay	-Rs.90,000- 2,40,000/- if absorbed as JGM / Architect -Rs.70,000- 2,00,000/- if absorbed as DGM / Architect -Parent pay plus Deputation Allowance on Deputation basis.
Term of Appointment/Period of deputation	Deputation / Permanent Absorption Normal Tenure of deputation for a period of 3 years , which may be extendable.
Educational Qualification	i) B.Arch. (five year course) From Government recognised University/Institute. ii) Registration with the Council of Architecture.
Eligibility Criteria & Experience	<u>For Joint Chief Engineer (Architect):</u> Pay scale of CDA:- Executives either working or empanelled in SG-Rs 1,23,100-2,15,900/- (level-13) (Revised)/ Rs. 37,400-67,000/-+Grade Pay Rs. 8700/- (Pre-revised) or higher in any Government Organisation or PSU including services put in on deputation, in the above pay scale with a total of 12 years service at Gazetted/Executive Level in any Government Organisation or PSU OR Executives working in JAG pay scale of Rs.78,800-2,09,200/- (Level-12) (Revised) / Rs. 15600-39100/- (Grade Pay-7600) (Pre-Revised) for at least 03 years in the pay scale of Level 12 in any Government Organisation or PSU including services put in on deputation, in the above pay scale with a total of 12 years service at Gazetted/Executive Level in any Government Organisation or PSU. OR Pay Scale of IDA:- Executives either working or empanelled in Rs.90, 000-2,40,000(Revised)/Rs.36,600-62,000/- (Pre-revised) in any Government Organisation or PSU including services put in on deputation, in the above pay scale with a total of 12 years service at Gazetted / Executive Level in any Government Organisation or PSU OR Executives working in pay scale of Rs. 70,000-2,00,000/- (Revised)/Rs. 29,100-54,500/- (Pre-revised) for at least 03 years in the pay scale of Rs. 70,000-2,00,000/- (Revised)/Rs. 29,100-54,500/- (Pre-revised) in any Government Organisation or PSU including services put in on deputation, in the above pay scale with a total of 12 years service at Gazetted/Executive Level in any Government Organisation or PSU. OR

	<p><u>For Candidates working in Private Sector:-</u> Executives working in reputed Private Sector with post qualification experience of minimum of 12 years service/experience at an Executive level after obtaining required minimum educational qualification specified for the post.</p> <p>Sub-note: An applicant currently not in Government or Public Sector but having earlier similar experience in Government or Public Sector, shall also be eligible. Also, the Executives presently working in CDA/IDA pay scales in Government/PSU/Metro Projects who have earlier worked in Private sector, their services in executive in Private sector will be considered for computing 12 years service in Executive level.</p> <p><u>For Deputy Chief Engineer (Architect):</u> <u>Pay scale of CDA:-</u>Executives either working or empanelled in Rs 78,800-2,09,200(level-12) (Revised)/ Rs. 15600-39100+Grade Pay Rs. 7600(Pre-revised) or higher in any Government Organisation or PSU including services put in on deputation, in the above pay scale with a total of 08 years service at Gazetted/Executive Level in any Government Organisation or PSU OR working in pay scale of Rs.67,700-2,08,700 (Level-11) (Revised) / Rs. 15600-39100/- (Grade Pay-6600) (Pre-Revised) for at least 03 years in the pay scale of Level 11 in any Government Organisation or PSU including services put in on deputation, in the above pay scale with a total of 08 years service at Gazetted/Executive Level in any Government Organisation or PSU.</p> <p style="text-align: center;">OR</p> <p><u>Pay Scale of IDA:-</u>Executives either working or empanelled inRs.70, 000-2,00,000(Revised)/Rs.29, 100 – 54,500/- (Pre-revised)) in any Government Organisation or PSU including services put in on deputation, in the above pay scale with a total of 08 years service at Gazetted / Executive Level in any Government Organisation or PSU OR working in pay scale of Rs. 60,000-1, 80,000/- (Revised)/Rs. 24,900-50500/- (Pre-revised) for at least 03 years in the pay scale of Rs. 60,000-1,80,000 (Revised)/ Rs. 24,900-50500/- (Pre-revised) in any Government Organisation or PSU including services put in on deputation, in the above pay scale with a total of 08 years service at Gazetted/Executive Level in any Government Organisation or PSU.</p> <p style="text-align: center;">OR</p> <p><u>For Candidates working in Private Sector:-</u> Executives working in reputed Private Sector with post qualification experience of minimum of 08 years service/experience at an Executive level after obtaining required minimum educational qualification specified for the post.</p> <p>Sub-note: An applicant currently not in Government or Public Sector but having earlier similar experience in Government or Public Sector, shall also be eligible. Also, the Executives presently working in CDA/IDA pay scales in Government/PSU/Metro Projects who have earlier worked in Private sector, their services in executive level in Private sector will be considered for computing 08 years service in Executive level.</p>
Age	45 years (Upper age limit) as on closing date of vacancy notice
Mode of Selection	Eligible candidates would be called for interview & selection is based on Interview basis. The Uttar Pradesh Metro Rail Corporation Limited reserves the right to shortlist candidates for interview. No correspondence in this regard shall be entertained. The candidate should be free from DAR/ Vigilance.
Job Description	(i) Designing of architectural, interiors, landscape of Metro Stations (Elevated & Underground)

	<p>(ii) Design, management and coordination with external consultants, site team and various system department for architectural work of various Stations</p> <p>(iii) Designing public/office Institutional buildings with clear understanding of green Building features</p> <p>(iv) Designing of Multi-Modal Integration Plans for Metro Stations</p> <p>(v) Design of Station Area on the basis of Transit Oriented Development and similar policies.</p>
Desirable Work Experience	Candidate should have a work experience of minimum 12 years for Joint Chief Engineer (Architect) & 08 years for Dy. Chief Engineer (Architect) in the field of Govt Metro Projects / Railway Infrastructure Projects/Highways etc. Architectural design/ consultancy in major infrastructure projects such as Metro/MRTS/Railways/Airports/ Large Commercial projects. Hands on knowledge of Auto CAD, Auto Desk & various computer applications, relating to the job, would be desirable.
How to Apply	The candidates should submit their application to " GM/HR / Uttar Pradesh Metro Rail Corporation Limited , Administrative Building, Near Ambedkar Samajik Parivatan Sthal,Vipin Khand, Gomtinagar,Lucknow-226010" as per enclosed application form before closing date. The candidates presently employed in Government Sector/Public Sector Undertaking (PSUs) should send their applications through proper channel as per enclosed application form requesting their parent organization to forward their application along with NOC, D&AR and Vigilance Clearance and APARs ratings for the preceding 04 years. Submission of NOC before interview is must for candidates presently employed in Government Sector/Public Sector Undertaking (PSUs) for participating in the interview process.
Web Address	www.upmetrorail.com
Whether the Company/Organization, has been exempted from the rule of permanent absorption.	Yes
Closing Date	30 days from the date of issue.

NOTE:

- i) Cut off date for age & eligibility criteria would be reckoned as on closing date of vacancy notice.
- ii) The applicant should not only be fit in related field but should also be physically and medically fit.
- iii) The applicant should continue with their email address and mobile/phone number so as to reach them as and when required.
- iv) Applications received through proper channel and with verification of service particulars, SPE/ D&AR/ VIGILANCE clearance and enclosure of APARs will be preferred. However, a copy of application may also be sent by the applicant in advance to UPMRC. Applications received after closing date and time and incomplete applications shall not be entertained. The advance copy of the application along with all the supporting documents may be sent at the email id recruitmentcellupmrc@gmail.com, however sending hard copy of the application is mandatory.

Additional information for candidates applying for the post on absorption basis-

1. Character & Antecedents - The success in the screening process does not confer any right to appointment unless the Corporation is satisfied after such an enquiry, as may be considered necessary, that the candidate having regard to his / her character & antecedents is suitable in all respects for appointment to the service.

2. Surety Bond - Applicable to those who will join on permanent absorption basis from Govt./PSUs and Private Sector and not applicable to executives who will join on deputation basis. The candidate selected for the post will have to execute a Surety Bond of Rs. 3,00,000/- 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 three months prior notice, will be required before seeking resignation from the Corporation.

3. Physical & Medical Fitness: The applicant should not only be suitable in related field, but should be physically and medically fit. Candidate selected from reputed Private organization will have to undergo for prescribed medical examination as per UPMRC Rules. Candidates, who fail in the prescribed medical test, **will not** be given any alternative employment and decision of the corporation shall be final on this issue.

4. Probation - The selected candidate on appointment will be on probation for a period of one year (including the period of training).

**For Managing Director
UPMRC**

**PRESCRIBED PROFORMA FOR SUBMISSION OF APPLICATION ON DEPUTATION /
ABSORPTION BASIS**

Important <i>(please don't leave blanks)</i>	Vacancy Notice No. <i>(appears on the top right side of notice)</i>	
	File No. <i>(appears on the left side of vacancy notice)</i>	
	Post against which application has been submitted	
	Basis for applying for the post (Tick One)	Deputation / Absorption

1.	Name	:	
2.	Father / Husband Name	:	
3.	Gender	:	
4.	Service	:	
5.	Department	:	
6.	Category	:	
7.	Date of Birth	:	
8.	DITS <i>(Date of entry into Time Scale)</i>	:	
9.	Date of entry in Gr. B <i>(wherever applicable)</i>	:	
10.	Present pay band with Grade Pay and basic pay as on date of application	:	
11.	Present Designation & Organization	:	
12 [A]	Correspondence Address :		
12 [B]	Permanent Address :		
13.	Contact Details :		
	(a) Email ID	:	
	(b) Telephone (O)	:	
	(c) Telephone (R)	:	
	(d) Mobile Number	:	

14. Educational Qualifications (Attach supporting documents):-

S.No.	Qualification/ Degree	Subjects	Institution/ University, Place/Country	% or CGPA	Passing Year

15. Experience Details (separate sheet may be attached along with supporting documents):-

For applicants in CDA PAY SCALES / IDA PAY SCALES/ PRIVATE SECTOR :-

(Complete details of service / position held since joining)

Post Held	Organization Name with place of posting	Nature of work Experience	CDA/IDA PAY SCALES (Mention the substantive Pay Scale with GP/Level) (MACP not to be mentioned)/ PAY PACKAGE ANNUAL FOR PRIVATE SECTOR (CTC)	Period (From – To) dd/mm/yy – dd/mm/yy

16. Essential Work Experience :-

A.	<p>For Jt. Chief Engineer (Architect) – Pay scale of CDA:- Executives either working or empanelled in SG-Rs 1,23,100-2,15,900/- (level-13) (Revised)/ Rs. 37,400-67,000/-+Grade Pay Rs. 8700/- (Pre-revised) or higher in any Government Organisation or PSU including services put in on deputation, in the above pay scale with a total of 12 years service at Gazetted/Executive Level in any Government Organisation or PSU OR Executives working in JAG pay scale of Rs.78,800-2,09,200/- (Level-12) (Revised) / Rs. 15600-39100/- (Grade Pay-7600) (Pre-Revised) for at least 03 years in the pay scale of Level 12 in any Government Organisation or PSU including services put in on deputation, in the above pay scale with a total of 12 years service at Gazetted/Executive Level in any Government Organisation or PSU.</p>	YES/NO
	<p>Pay Scale of IDA:- Executives either working or empanelled in Rs.90, 000-2,40,000(Revised)/Rs.36,600-62,000/- (Pre-revised)) in any Government Organisation or PSU including services put in on deputation, in the above pay scale with a total of 12 years service at Gazetted / Executive Level in any Government Organisation or PSU OR Executives working in pay scale of Rs. 70,000-2,00,000/- (Revised)/Rs. 29,100-54,500/- (Pre-revised) for at least 03 years in the pay scale of Rs. 70,000-2,00,000/- (Revised)/Rs. 29,100-54,500/- (Pre-revised) in any Government Organisation or PSU including services put in on deputation, in the above pay scale with a total of 12 years service at Gazetted/Executive Level in any Government Organisation or PSU.</p>	YES/NO

	<p>For Candidates working in Private Sector:- Executives working in reputed Private Sector with post qualification experience of minimum of 12 years service/experience at an Executive level after obtaining required minimum educational qualification specified for the post.</p> <p>Sub-note: An applicant currently not in Government or Public Sector but having earlier similar experience in Government or Public Sector, shall also be eligible. Also, the Executives presently working in CDA/IDA pay scales in Government/PSU/Metro Projects who have earlier worked in Private sector, their services in executive in Private sector will be considered for computing 12 years service in Executive level.</p>	YES/NO
B.	<p>For Dy. Chief Engineer (Architect) – Pay scale of CDA:- Executives either working or empanelled in Rs 78,800-2,09,200(level-12) (Revised)/ Rs. 15600-39100+Grade Pay Rs. 7600(Pre-revised) or higher in any Government Organisation or PSU including services put in on deputation, in the above pay scale with a total of 08 years service at Gazetted/Executive Level in any Government Organisation or PSU OR working in pay scale of Rs.67,700-2,08,700 (Level-11) (Revised) / Rs. 15600-39100/- (Grade Pay-6600) (Pre-Revised) for at least 03 years in the pay scale of Level 11 in any Government Organisation or PSU including services put in on deputation, in the above pay scale with a total of 08 years service at Gazetted/Executive Level in any Government Organisation or PSU.</p>	YES/NO
	<p>Pay Scale of IDA:- Executives either working or empanelled in Rs.70,000-2,00,000(Revised)/Rs.29, 100 – 54,500/- (Pre-revised)) in any Government Organisation or PSU including services put in on deputation, in the above pay scale with a total of 08 years service at Gazetted / Executive Level in any Government Organisation or PSU OR working in pay scale of Rs. 60,000-1, 80,000/- (Revised)/Rs. 24,900-50500/- (Pre-revised) for at least 03 years in the pay scale of Rs. 60,000-1,80,000 (Revised)/ Rs. 24,900-50500/- (Pre-revised) in any Government Organisation or PSU including services put in on deputation, in the above pay scale with a total of 08 years service at Gazetted/Executive Level in any Government Organisation or PSU.</p>	YES/NO
	<p>For Candidates working in Private Sector:- Executives working in reputed Private Sector with post qualification experience of minimum of 08 years service/experience at an Executive level after obtaining required minimum educational qualification specified for the post.</p> <p>Sub-note: An applicant currently not in Government or Public Sector but having earlier similar experience in Government or Public Sector, shall also be eligible. Also, the Executives presently working in CDA/IDA pay scales in Government/PSU/Metro Projects who have earlier worked in Private sector, their services in executive level in Private sector will be considered for computing 08 years service in Executive level.</p>	YES/NO

17. Details of previous deputation/ Foreign assignment, if any (Attach supporting documents):-

S.No.	Organization	Designation	From	To

18.	Whether debarred from deputation? If yes, please furnish details.	:	
19.	Whether cooling off period completed? If yes, date of return from previous deputation with details, wherever applicable.	:	
20.	Whether applied for deputation under Central Staffing Scheme i.e. Central deputation. If yes, registration number (if any) allotted by supremo.gov.in	:	

21. APAR Ratings for last 04 years (Attach supporting documents):-

Year	Rating

22. Awards, if any (Attach supporting documents):-

S.No.	Name of Award	Brief Details

23.	Whether any conviction (by court of Law) /punishment/penalty (due to disciplinary action by employer) was awarded to applicant in last 10 years.	YES/NO
	If yes, details of case.	Separate sheet may be enclosed
24.	Whether at present any case is pending in the court of law or any disciplinary enquiry is going on, against applicant.	YES / NO
	If yes, details of case	Separate sheet may be enclosed
25.	NOC, Vigilance and D&AR status from current employer enclosed.	YES / NO
26.	Copies of Annual performance appraisal report for last 04 years enclosed.	YES / NO
27.	Whether appeared for interview in UPMRC in past. (If yes, details of the interview)	

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:

Checklist of documents to be enclosed:

1. Educational Certificates. (Matric / B.Arch. (five year course) From Government recognised University/Institute / Registration with the Council of Architecture.) (For all candidates)
2. Work Experience Certificate. (For all candidates)
3. NOC from present Employer. (For candidates from Government sector/Public Sector Undertakings (PSUs))
4. Vigilance and D&AR Clearance from present Employer. (For candidates from Government sector/Public Sector Undertakings (PSUs))
5. APARs of the Last 04 years. (For candidates from Government sector/Public Sector Undertakings (PSUs))