

REQUIREMENT OF PERSONNEL IN THE FIELD OF ENGINEERING / FINANCE
FOR KRIDE PROJECTS AT BANGALORE ON DEPUTATION

Notification No. KRIDE/HR/04/Rectt./Phase-I/Renotification/2020

Dt. 22.06.2020

KRIDE is a State Joint Venture Company with equity participation between Govt. of Karnataka and Ministry of Railway for development, financing and implementation of railway projects. Among others, KRIDE is presently mandated to implement the prestigious Bangalore Suburban Rail Project (BSRP) for an approximate completed cost of Rs. 18000 crores and 2 major doubling projects. KRIDE prides itself on its ability to nurture its employees through its unique work culture.

To meet with the immediate requirement of experienced personnel for Engineering / Finance / departments, applications are invited from experienced and motivated candidates of Indian nationality, having relevant work experience, for the following posts on Deputation Basis.

Vacancy Notice No.	Post	Number of Posts	Grade
03 / 2020 dated 22.06.2020	General Manager (Civil)	1	E8 / E9
04 / 2020 dated 22.06.2020	General Manager (S&T)	1	E8 / E9
05 / 2020 dated 22.06.2020	Sr. DGM (Civil)	3	E5 / E6 / E7
06 / 2020 dated 22.06.2020	Sr. DGM (Electrical)	1	E5 / E6 / E7
07 / 2020 dated 22.06.2020	Sr. DGM (S&T)	1	E5 / E6 / E7
08 / 2020 dated 22.06.2020	Sr. DGM (Finance)	1	E5 / E6 / E7
10 / 2020 dated 22.06.2020	Sr. Manager (Electrical)	1	E3 / E4
11 / 2020 dated 22.06.2020	Sr. Manager (S&T)	2	E3 / E4
12 / 2020 dated 22.06.2020	Sr. Manager (Finance)	1	E3 / E4
14 / 2020 dated 22.06.2020	Assistant Manager (Civil)	7	E0 / E1 / E2
15 / 2020 dated 22.06.2020	Assistant Manager (Electrical)	3	E0 / E1 / E2
16 / 2020 dated 22.06.2020	Assistant Manager (S&T)	2	E0 / E1 / E2
17 / 2020 dated 22.06.2020	Assistant Manager (Finance)	2	E0 / E1 / E2
18 / 2020 dated 22.06.2020	Assistant Manager (HR)	1	E0 / E1 / E2

II. SELECTION PROCESS:

The applications received shall be screened for eligibility. The candidates may be shortlisted for selection. The Company reserves the right to short list the number of candidates for selection out of eligible candidates.

III. CHARACTER & ANTECEDENTS:

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

IV. PAY AND EMOLUMENTS:

The deputed candidates will be given parent department pay, DA, HRA as per parent department rates and other allowances like Project allowance, High skill allowance, fixed medical allowance etc as per rules of the Company. All the posts advertised are on Deputation for a period of 3 to 5 years and extendable further as per the requirements of the Company, if the service of the candidates are found to be satisfactory.

V. GENERAL INSTRUCTION:

- The number of posts indicated above may vary based on further assessment of requirement.
- All information submitted in the application will be verified with original document before appointment. If any information provided by the candidate is found to be false or incorrect or not in conformity with the eligibility criteria, then his / her candidature is liable to be rejected / cancelled at any stage of the recruitment process.
- The candidates who had applied earlier against Vacancy Notification dated 31.12.2019 need not apply again.

VI. INSTRUCTIONS FOR APPLYING:

- a. Before applying, candidates should ensure that they fulfil eligibility criteria mentioned in the advertisement. Candidates should submit only one application for one vacancy. Application once submitted cannot be altered. However, candidates can apply for any number of vacancies.
- b. The candidates presently employed in Govt. or Public Section undertakings (PSUs) should forward their application through proper channel along with the APARs for the last five years, Vigilance and D&AR clearance, so as to reach the below mentioned address by stipulated date. However, advance copies may be sent to KRIDE before the last date.
- c. **Online application submission** - The applicants can fill up the Application online. A valid e-mail ID is essential for submission of the online application. The applicants can fill up the Application Form online against the vacancy Description on www.kride.in.

OR

Off-line application submission The applicants can fill up the Application Form online against the vacancy description on www.kride.in, take a print out and send it through post to the Company Address mentioned below: Before submitting the application, candidates should ensure that all the entries are properly filled and are correct. Only duly signed applications will be considered. The duly filled and signed application form by the candidate, with passport size photograph affixed should be sent in an envelope super scribing the Name of the post on the cover prominently, latest by 22.07.2020 to the following address:

Managing Director
Rail Infrastructure Development Company (Karnataka) Limited
MSIL House, No. 36, 7th floor,
Cunningham Road, Bangalore – 560052, Karnataka - India

VII. SCHEDULE OF SELECTION:

Last date of receipt of duly filled in application format as at Annexure I (along with relevant documents in support of qualification, work experience, pay etc., is 22.07.2020. Applications received after the due date are liable to be rejected. The Company shall not be responsible for loss / delay in post. KRIDE will not be responsible for bouncing of any e-mail sent to the candidates. Candidates are advised to check the career section of KRIDE website. regularly for further information.

**for RAIL INFRASTRUCTURE DEVELOPMENT
COMPANY (KARNATAKA) LIMITED**

MANAGING DIRECTOR

K-RIDEPRESCRIBED PROFORMAFOR SUBMISSION OF APPLICATIONS ON DEPUTATION BASIS

Vacancy Notice No. (appears on the top right side of notice)	
Post against which application has been submitted	

Affix Passport size Photograph

Personal Data

1	Name in full (In Block letters)	
2	Father's Name	
3	Gender	
4	Service/ Department/ Organization	
5	Present Designation / place of posting	
6	Community (SC / ST / OBC / Gen)	
7	Date of Birth	
8	DITS (Date of entry into service) (For Deputation)	
9	Date of entry in Gr. 'B' / Gr. 'A' (wherever applicable) (For Deputation)	
10	Present Pay level / Basic pay	
11	Contact Details	
	(1) Correspondence Address	
	(2) Email ID	
	(3) Linked-in profile if any	
	(4) Telephone (O)	
	(5) Mobile Number	

12 Educational Qualification (Academic & Professional):

Exam Passed	Year of Passing	Name of the Institute / University	%age of marks / CGPA

13 Post Qualification Experience as on 01.06.2020

Post	Location	Scale of Pay / Gross Emoluments	Name of the Employer	Period			
				From MM/YY	To MM/YY	Total Duration (in Yrs. & Months)	Details of Experience

14 Details of previous foreign assignment (if any)

Sl. No.	Organisation	Designation	From	To

15 How do you intend to add value to K-RIDE in terms of your domain expertise? Please focus in terms of project financing/loan syndication (150 words)

--

16	Latest C.V to be attached	Yes / No
17	Whether debarred from deputation? If yes, please furnish details	
18	Time required for joining in the event of selection	

Verification

I certify that the details furnished by me above are true to the best of my knowledge and belief and that nothing material has been concealed 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:

RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED

(A Joint Venture of Government of Karnataka and Ministry of Railways)

Vacancy Notice No: 03/2020

Date : 22.06.2020

Organization	:	KRIDE [RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED]
Title & No. of Posts	:	General Manager / Civil – 01 Post
Location	:	Bangalore
Terms of appointment	:	Deputation
Duration	:	Initially 3 years, extendable
Job Responsibility	:	The incumbent of the post shall be responsible for planning and executing Civil works related to the Sub-Urban / Doubling / New line Railway projects.
Scale of Pay	:	As per parent department pay, DA, Deputation Allowance etc. The Company will also pay Project Allowance, High Skill Allowance, Fixed Medical Allowance etc as per Rules of the Company. Will be fixed in the grade of GM (E8) OR ED (E9) as per the existing rules of the Company.
Educational Qualification	:	Bachelor Degree or Equivalent Degree in Civil Engineering from Govt. recognised University / Institute
Maximum age limit (as on 01.06.2020)	:	57 years

Minimum Qualifying Experience	:	<p>1. Should be in SAG / NFSAG / SG or equivalent grade with proven track record of minimum of Fifteen (15) years of Group A IRSE service.</p> <p>2. Should have a minimum of four (4) years experience out of the Fifteen (15) years in planning, tendering and executing multi-disciplinary large infrastructure projects such as Metro / MRTS / Railways / elevated Roads/Tunnels etc.,</p> <p>3. Should have experience and knowledge of co-ordinating and interfacing with Railway related disciplines such as Track laying works, Signalling and Electrification, safety aspects relating to Railway construction and operations etc.</p>
Desirable Experience	:	<p>i) Experience in railway doubling and new line projects</p> <p>ii) Experience of all phases of project i.e., planning, tender document preparation bidding execution, commissioning, post-commissioning etc.,</p> <p>iii) Experience and knowledge of safety aspects relating to railway construction including clearance and certification from CRS etc.,</p>
APARs & Grading	:	Candidates on deputation must have secured an overall grade of "Outstanding" in not less than any "3 out of 5" preceding Annual Confidential Reports (ACRs) / Annual Performance Appraisal Report (APARs) and of the remaining two ACRs / APARs, the officer should not have had a grading of less than "Very Good".
Note	:	Suitable candidates with an experience of 25 years shall be placed in E9 grade.
Web address	:	www.kride.in
Last date of submission of application	:	22.07.2020

RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED

(A Joint Venture of Government of Karnataka and Ministry of Railways)

Vacancy Notice No: 04/2020

Date : 22.06.2020

Organization	:	KRIDE [RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED]
Title & No. of Posts	:	General Manager / S&T – 01 Post
Location	:	Bangalore
Terms of appointment	:	Deputation
Duration	:	Initially 3 years, extendable
Job Responsibility	:	The incumbent of the post shall be responsible for planning and execution of signalling & telecommunication works related to Sub-Urban / Doubling / New Line Railway projects.
Scale of Pay	:	As per parent department pay, DA, Deputation Allowance etc. The Company will also pay Project Allowance, High Skill Allowance, Fixed Medical Allowance etc as per Rules of the Company. Will be fixed in the grade of GM (E8) OR ED (E9) as per the existing rules of the Company.
Educational Qualification	:	B.E / B. Tech or equivalent in Electronics / Electronics and Communication / Electrical and Electronics from Govt. recognised University / Institute.
Maximum age limit (as on 01.06.2020)	:	57 years

Minimum Qualifying Experience	:	<p>1. Should be in SAG / NFSAG / SG or equivalent grade with proven track record of minimum of Fifteen (15) years of Group A IRSSE Services.</p> <p>2. Should have a minimum of four (4) years' experience out of the Fifteen (15) years in planning, tendering and executing multi-disciplinary large infrastructure projects such as Metro / MRTS / Railways / elevated Roads / Tunnels etc.,</p> <p>3. Should have experience and knowledge of co-ordinating and interfacing with Railway related disciplines such as Track laying works, Signalling and Electrification, safety aspects relating to Railway construction and operations etc.</p>
Desirable Experience	:	<p>i) Experience in railway doubling and new line projects</p> <p>ii) Experience of all phases of project i.e., planning, tender document preparation bidding execution, commissioning, post-commissioning etc.,</p> <p>iii) Experience and knowledge of safety aspects relating to railway construction including clearance and certification from CRS etc.,</p>
APARs & Grading	:	Candidates on deputation must have secured an overall grade of "Outstanding" in not less than any "3 out of 5" preceding Annual Confidential Reports (ACRs) / Annual Performance Appraisal Report (APARs) and of the remaining two ACRs / APARs, the officer should not have had a grading of less than "Very Good".
Note	:	Suitable candidates with an experience of 25 years shall be placed in E9 grade.
Web address	:	www.kride.in
Last date of submission of application	:	22.07.2020

RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED

(A Joint Venture of Government of Karnataka and Ministry of Railways)

Vacancy Notice No: 05/2020

Date : 22.06.2020

Organization	:	KRIDE [RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED]
Title & No. of Posts	:	Sr. DGM - Civil – 03 Posts
Location	:	Bangalore
Terms of appointment	:	Deputation
Duration	:	Initially 3 years, extendable
Job Responsibility	:	The incumbent of the post shall be responsible for planning and executing of Civil works related to Sub-Urban / Doubling / New line Railway projects.
Scale of Pay	:	As per parent department pay, DA, Deputation Allowance etc. The Company will also pay Project Allowance, High Skill Allowance, Fixed Medical Allowance etc as per Rules of the Company. Will be fixed in the grade of E5 OR E6 OR E7 as per the existing rules of the Company.
Educational Qualification	:	Bachelor Degree or Equivalent Degree in Civil Engineering from Govt. recognised University / Institute
Maximum age limit (as on 01.06.2020)	:	57 years

Minimum Qualifying Experience	:	<p>1. Should be in SG / JAG or equivalent grade with proven track record of minimum of Six (6) years of Group A IRSE service.</p> <p>2. Should have a minimum of three (3) years experience out of the Six (6) years in planning, tendering and executing multi-disciplinary large infrastructure projects such as Metro / MRTS / Railways / elevated Roads/Tunnels etc.,</p> <p>3. Should have experience and knowledge of co-ordinating and interfacing with Railway related disciplines such as Track laying works, Signalling and Electrification, safety aspects relating to Railway construction and operations etc.</p>
Desirable Experience	:	<p>i) Experience in railway doubling and new line projects</p> <p>ii) Experience of all phases of project i.e., planning, tender document preparation bidding execution, commissioning, post-commissioning etc.,</p> <p>iii) Experience and knowledge of safety aspects relating to railway construction including clearance and certification from CRS etc.,</p>
APARs & Grading	:	Candidates on deputation must have secured an overall grade of "Outstanding" in not less than any "3 out of 5" preceding Annual Confidential Reports (ACRs) / Annual Performance Appraisal Report (APARs) and of the remaining two ACRs / APARs, the officer should not have had a grading of less than "Very Good".
Note	:	Suitable candidates with an experience of 16 years shall be placed in E6 grade and 20 years in E7 grade.
Web address	:	www.kride.in
Last date of submission of application	:	22.07.2020

RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED

(A Joint Venture of Government of Karnataka and Ministry of Railways)

Vacancy Notice No: 06/2020

Date : 22.06.2020

Organization	:	KRIDE [RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED]
Title & No. of Posts	:	Sr. DGM - Electrical – 01 Post
Location	:	Bangalore
Terms of appointment	:	Deputation
Duration	:	Initially 3 years, extendable
Job Responsibility	:	The incumbent of the post shall be responsible for planning and execution of electrical works such as overhead electrification and General electrification works related to the Sub-Urban / Doubling / New line Railway projects.
Scale of Pay	:	As per parent department pay, DA, Deputation Allowance etc. The Company will also pay Project Allowance, High Skill Allowance, Fixed Medical Allowance etc as per Rules of the Company. Will be fixed in the grade of E5 OR E6 OR E7 as per the existing rules of the Company.
Educational Qualification	:	Bachelor Degree or Equivalent Degree in Electrical Engineering from Govt. recognised University / Institute
Maximum age limit (as on 01.06.2020)	:	57 years

Minimum Qualifying Experience	:	<p>1. Should be in SG / JAG or equivalent grade with proven track record of minimum of Six (6) years of Group A IRSEE service.</p> <p>2. Should have a minimum of three (3) years experience out of the Six (6) years in planning, tendering and executing multi-disciplinary large infrastructure projects such as Metro / MRTS / Railways.</p> <p>3. Should have experience and knowledge of co-ordinating and interfacing with Railway related disciplines such as Track laying works, Signalling and Electrification, safety aspects relating to Railway construction and operations etc.</p>
Desirable Experience	:	<p>(i) Experience of working on air conditioning, electricity rules and renewable energy will be added advantage.</p> <p>ii) Experience of all phases of project i.e., planning, tender document preparation, bidding, execution, commissioning, post-commissioning etc.,</p> <p>iii) Experience and knowledge of coordinating and interfacing with Railway related disciplines such as track installation, signalling, electrification and rolling stock etc.,</p> <p>iv) Experience and knowledge of safety aspects relating to railway construction including clearance and certification from CRS.</p>
APARs & Grading	:	Candidates on Deputation must have secured an overall grade of "Outstanding" in not less than any "3 out of 5" preceding Annual Confidential Reports (ACRs) / Annual Performance Appraisal Report (APARs) and of the remaining two ACRs / APARs, the officer should not have had a grading of less than "Very Good".
Note	:	Suitable candidates with an experience of 16 years shall be placed in E6 grade and 20 years in E7 grade.
Web address	:	www.kride.in
Last date of submission of application	:	22.07.2020

RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED

(A Joint Venture of Government of Karnataka and Ministry of Railways)

Vacancy Notice No: 07/2020

Date : 22.06.2020

Organization	:	KRIDE [RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED]
Title & No. of Posts	:	Sr. DGM – S&T – 01 Post
Location	:	Bangalore
Terms of appointment	:	Deputation
Duration	:	Initially 3 years, extendable
Job Responsibility	:	The Incumbent of the post shall be responsible for planning & execution of Signalling & Telecommunication works related to Sub-Urban / Doubling / New Line Railway projects.
Scale of Pay	:	As per parent department pay, DA, Deputation Allowance etc. The Company will also pay Project Allowance, High Skill Allowance, Fixed Medical Allowance etc as per Rules of the Company. Will be fixed in the grade of E5 OR E6 OR E7 as per the existing rules of the Company.
Educational Qualification	:	B.E / B.Tech or equivalent degree in Electronics and Telecommunication / Electronics and Communication / Electrical and Electronics from govt. recognised University / Institute
Maximum age limit (as on 01.06.2020)	:	57 years

Minimum Qualifying Experience	:	<p>1. Should be in SG / JAG or equivalent grade with proven track record of minimum of six (6) years of Group A IRSSE service.</p> <p>2. Should have a minimum of three (3) years experience out of the six (6) years in planning, tendering and executing multi-disciplinary large infrastructure projects such as Metro / MRTS / Railways.</p> <p>3. Should have experience and knowledge of co-ordinating and interfacing with Railway related disciplines such as Track laying works, Signalling and Electrification, safety aspects relating to Railway construction and operations etc.</p>
Desirable Experience	:	<p>i) Experience in railway doubling and new line projects</p> <p>ii) Experience of all phases of project i.e., planning, tender document preparation bidding execution, commissioning, post-commissioning etc.,</p> <p>iii) Experience and knowledge of safety aspects relating to railway construction including clearance and certification from CRS etc.,</p>
APARs & Grading	:	Candidates on deputation must have secured an overall grade of "Outstanding" in not less than any "3 out of 5" preceding Annual Confidential Reports (ACRs) / Annual Performance Appraisal Report (APARs) and of the remaining two ACRs / APARs, the officer should not have had a grading of less than "Very Good".
Note	:	Suitable candidates with an experience of 16 years shall be placed in E6 grade and 20 years in E7 grade.
Web address	:	www.kride.in
Last date of submission of application	:	22.07.2020

RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED

(A Joint Venture of Government of Karnataka and Ministry of Railways)

Vacancy Notice No: 08/2020

Date : 22.06.2020

Organization	:	KRIDE [RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED]
Title & No. of Posts	:	Sr. DGM - Finance – 01 Post
Location	:	Bangalore
Terms of appointment	:	Deputation
Duration	:	Initially 3 years, extendable
Job Responsibility	:	The incumbent of the post shall be responsible for finance, accounts, revenue, audit and other related matters of the Company.
Scale of Pay	:	As per parent department pay, DA, Deputation Allowance etc. The Company will also pay Project Allowance, High Skill Allowance, Fixed Medical Allowance etc as per Rules of the Company. Will be fixed in the grade of E5 OR E6 OR E7 as per the existing rules of the Company.
Educational Qualification	:	Graduate in any field from Govt. recognised University / Institute
Maximum age limit (as on 01.06.2020)	:	57 years

Minimum Qualifying Experience	:	Should be in SG / JAG or equivalent grade with proven track record of minimum of six (6) years of Group 'A' service in IRAS, IRA & AS, IDAS etc. in addition to a minimum of 3 years experience in project financing.
Desirable Experience	:	i) Experience in the field of Finance in major infrastructure works e.g. Metro Rail Systems / Railways / Railway PSUs / Central / State PSUs. ii) Experience of working in Accounts, Financial Management, Taxation - Direct / Indirect, Budgeting, Compilation of Accounts, Statutory / Internal and CAG Audit, Preparation of MIS, Treasury Management, Corporate Governance, Contract Management.
APARs & Grading	:	Candidates on deputation must have secured an overall grade of "Outstanding" in not less than any "3 out of 5" preceding Annual Confidential Reports (ACRs) / Annual Performance Appraisal Report (APARs) and of the remaining two ACRs / APARs, the officer should not have had a grading of less than "Very Good".
Note	:	Suitable candidates with an experience of 16 years shall be placed in E6 grade and 20 years in E7 grade.
Web address	:	www.kride.in
Last date of submission of application	:	22.07.2020

RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED

(A Joint Venture of Government of Karnataka and Ministry of Railways)

Vacancy Notice No: 10/2020

Date : 22.06.2020

Organization	:	KRIDE [RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED]
Title & No. of Posts	:	Sr. Manager - Electrical – 01 Post
Location	:	Bangalore
Terms of appointment	:	Deputation
Duration	:	Initially 3 years, extendable
Job Responsibility	:	The incumbent of the post shall be responsible for planning and execution of electrical works such as overhead electrification and General electrification works related to the Sub-Urban / Doubling / New line Railway projects.
Scale of Pay	:	As per parent department pay, DA, Deputation Allowance etc. The Company will also pay Project Allowance, High Skill Allowance, Fixed Medical Allowance etc as per Rules of the Company. Will be fixed in the grade of E3 OR E4 as per the existing rules of the Company.
Educational Qualification	:	Degree / Diploma or Equivalent Degree in Electrical Engineering from Govt. recognised University / Institute
Maximum age limit (as on 01.06.2020)	:	57 years

Minimum Qualifying Experience	:	<p>1. Should be in Group A IRSEE service or in Group B service for at least 4 years.</p> <p>2. Should have experience in planning, tendering and executing multi-disciplinary large infrastructure projects such as Metro / MRTS / Railways.</p> <p>3. Should have experience and knowledge of co-ordinating and interfacing with Railway related disciplines such as Track laying works, Signalling and Electrification, safety aspects relating to Railway construction and operations etc.</p>
Desirable Experience	:	<p>Experience of working on air conditioning, electricity rules and renewable energy will be added advantage.</p> <p>ii) Experience of all phases of project i.e., planning, tender document preparation, execution, commissioning, post-commissioning etc.,</p> <p>iii) Experience and knowledge of coordinating and interfacing with Railway related disciplines such as track installation, signalling, electrification and rolling stock etc.,</p> <p>iv) Experience and knowledge of safety aspects relating to railway construction including clearance and certification from CRS.</p>
APARs & Grading	:	<p>Candidates on deputation must have secured an overall grade of "Outstanding" in not less than any "3 out of 5" (or as applicable) preceding Annual Confidential Reports (ACRs) / Annual Performance Appraisal Report (APARs) and of the remaining two ACRs / APARs, the officer should not have had a grading of less than "Very Good".</p>
Note	:	<p>Suitable candidates with an experience of 13 years shall be placed in E4 grade.</p>
Web address	:	<p>www.kride.in</p>
Last date of submission of application	:	<p>22.07.2020</p>

RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED

(A Joint Venture of Government of Karnataka and Ministry of Railways)

Vacancy Notice No: 11/2020

Date : 22.06.2020

Organization	:	KRIDE [RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED]
Title & No. of Posts	:	Sr. Manager – S&T – 02 Posts
Location	:	Bangalore
Terms of appointment	:	Deputation
Duration	:	Initially 3 years, extendable
Job Responsibility	:	The Incumbent of the post shall be responsible for planning & execution of Signalling & Telecommunication works related to Sub-Urban / Doubling / New Line Railway projects.
Scale of Pay	:	As per parent department pay, DA, Deputation Allowance etc. The Company will also pay Project Allowance, High Skill Allowance, Fixed Medical Allowance etc as per Rules of the Company. Will be fixed in the grade of E3 OR E4 as per the existing rules of the Company.
Educational Qualification	:	Diploma / Degree in Electronics & Communication / Computer Science / Telecommunication from Govt. recognised University / Institute
Maximum age limit (as on 01.06.2020)	:	57 years

Minimum Qualifying Experience	:	<p>1. Should be in Group A IRSSE service or in Group B service for at least 4 years.</p> <p>2. Should have experience in planning, tendering and executing multi-disciplinary large infrastructure projects such as Metro / MRTS / Railways.</p> <p>3. Should have experience and knowledge of co-ordinating and interfacing with Railway related disciplines such as Track laying works, Signalling and Electrification, safety aspects relating to Railway construction and operations etc.</p>
Desirable Experience	:	<p>i) Experience in railway doubling and new line projects</p> <p>ii) Experience of all phases of project i.e., planning, tender document preparation bidding execution, commissioning, post-commissioning etc.,</p> <p>iii) Experience and knowledge of safety aspects relating to railway construction including clearance and certification from CRS etc.,</p>
APARs & Grading	:	All candidates must have secured an overall grade of "Outstanding" in not less than any "3 out of 5" (or as applicable) preceding Annual Confidential Reports (ACRs) / Annual Performance Appraisal Report (APARs) and of the remaining two ACRs / APARs, the officer should not have had a grading of less than "Very Good".
Note	:	Suitable candidates with an experience of 13 years shall be placed in E4 grade.
Web address	:	www.kride.in
Last date of submission of application	:	22.07.2020

RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED

(A Joint Venture of Government of Karnataka and Ministry of Railways)

Vacancy Notice No: 12/2020

Date : 22.06.2020

Organization	:	KRIDE [RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED]
Title & No. of Posts	:	Sr. Manager – Finance – 01 Post
Location	:	Bangalore
Terms of appointment	:	Deputation
Duration	:	Initially 3 years, extendable
Job Responsibility	:	The incumbent of the post shall be responsible for finance, accounts, revenue, audit and other related matters of the Company
Scale of Pay	:	As per parent department pay, DA, Deputation Allowance etc. The Company will also pay Project Allowance, High Skill Allowance, Fixed Medical Allowance etc as per Rules of the Company. Will be fixed in the grade of E3 OR E4 as per the existing rules of the Company.
Educational Qualification	:	Graduate in any field from Govt. recognised University / Institute
Maximum age limit (as on 01.06.2020)	:	57 years

Minimum Qualifying Experience	:	Should be in Group 'A' service or in Group 'B' service for at least 4 years with knowledge of finance and accounts
Desirable Experience	:	i) Experience in the field of Finance in major infrastructure works e.g. Metro Rail Systems / Railways / Railway PSUs / Central / State PSUs. ii) Experience of working in Accounts, Financial Management, Taxation - Direct / Indirect, Budgeting, Compilation of Accounts, Statutory / Internal and CAG Audit, Preparation of MIS, Treasury Management, Corporate Governance, Contract Management.
APARs & Grading	:	Candidates on deputation must have secured an overall grade of "Outstanding" in not less than any "3 out of 5" (or as applicable) preceding Annual Confidential Reports (ACRs) / Annual Performance Appraisal Report (APARs) and of the remaining two ACRs / APARs, the officer should not have had a grading of less than "Very Good".
Note	:	Suitable candidates with an experience of 13 years shall be placed in E4 grade.
Web address	:	www.kride.in
Last date of submission	:	22.07.2020

RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED

(A Joint Venture of Government of Karnataka and Ministry of Railways)

Vacancy Notice No: 14 / 2020

Date : 22.06.2020

Organization	:	KRIDE [RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED]
Title & No. of Posts	:	Assistant. Manager (Civil) – 07 Posts
Location	:	Bangalore
Terms of appointment	:	Deputation
Duration	:	Initially 3 years, extendable
Job Responsibility	:	The incumbent of the post shall be responsible for planning and executing Civil works related to the Sub-Urban / Doubling / New line Railway projects.
Scale of Pay	:	As per parent department pay, DA, Deputation Allowance etc. The Company will also pay Project Allowance, High Skill Allowance, Fixed Medical Allowance etc as per Rules of the Company. Will be fixed in the grade of E0 OR E1 OR E2 as per the existing rules of the Company.
Educational Qualification	:	Diploma Course in Civil Engineering OR B.E / B.Tech in Civil discipline from Govt. recognised Institute / University
Maximum age limit (as on 01.06.2020)	:	57 years

Minimum Qualifying Experience	:	<p>1. Should be in Group C or equivalent grade of service for minimum five (5) years.</p> <p>2. Should have a minimum of three (3) years experience in planning and executing multi-disciplinary large infrastructure projects such as Metro / MRTS / Railways / elevated Roads/Tunnels etc.,</p> <p>3. Should have experience and knowledge of co-ordinating and interfacing with Railway related disciplines such as Track laying works, Signalling and Electrification, safety aspects relating to Railway construction and operations etc.</p>
Desirable Experience	:	<p>i) Experience in railway doubling and new line projects</p> <p>ii) Experience of all phases of project i.e., planning, tendering, document preparation, execution, commissioning, post-commissioning, safety aspects related to construction etc.,</p>
APARs & Grading	:	Candidates on deputation must have secured an overall grade of "Outstanding" in not less than any "3 out of 5" preceding Annual Confidential Reports (ACRs) / Annual Performance Appraisal Report (APARs) and of the remaining two ACRs / APARs, the officer should not have had a grading of less than "Very Good".
Note	:	Suitable candidates with an experience of 9 years shall be placed in E1 grade and 12 years in E2 grade.
Web address	:	www.kride.in
Last date of submission of application	:	22.07.2020

RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED

(A Joint Venture of Government of Karnataka and Ministry of Railways)

Vacancy Notice No: 15 / 2020

Date : 22.06.2020

Organization	:	KRIDE [RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED]
Title & No. of Posts	:	Assistant Manager - (Electrical) - 03 Post
Location	:	Bangalore
Terms of appointment	:	Deputation
Duration	:	Initially 3 years, extendable
Job Responsibility	:	The incumbent of the post shall be responsible for planning and execution of electrical works such as overhead electrification and General electrification works related to the Sub-Urban / Doubling / New line Railway projects.
Scale of Pay	:	As per parent department pay, DA, Deputation Allowance etc. The Company will also pay Project Allowance, High Skill Allowance, Fixed Medical Allowance etc as per Rules of the Company. Will be fixed in the grade of E0 OR E1 OR E2 as per the existing rules of the Company.
Educational Qualification	:	Diploma Course in Electrical Engineering OR B.E / B.Tech (Electrical) from Govt. recognised Institute / University
Maximum age limit (as on 01.06.2020)	:	57 years

Minimum Qualifying Experience	:	<p>1. Should be in Group C or equivalent grade of service for minimum five (5) years.</p> <p>2. Should have a minimum of three (3) years experience in planning and executing multi-disciplinary large infrastructure projects such as Metro / MRTS / Railways / elevated Roads/Tunnels etc.,</p> <p>3. Should have experience and knowledge of co-ordinating and interfacing with Railway related disciplines such as Track laying works, Signalling and Electrification, safety aspects relating to Railway construction and operations etc.</p>
Desirable Experience	:	<p>Experience of working on air conditioning, electricity rules and renewable energy will be added advantage.</p> <p>ii) Experience of all phases of project i.e., planning, tender document preparation, execution, commissioning, post-commissioning etc.,</p> <p>iii) Experience and knowledge of coordinating and interfacing with Railway related disciplines such as track installation, signalling, electrification and rolling stock etc.,</p> <p>iv) Experience and knowledge of safety aspects relating to railway construction including clearance and certification from CRS.</p>
APARs & Grading	:	<p>Candidates on deputation must have secured an overall grade of "Outstanding" in not less than any "3 out of 5" preceding Annual Confidential Reports (ACRs) / Annual Performance Appraisal Report (APARs) and of the remaining two ACRs / APARs, the officer should not have had a grading of less than "Very Good".</p>
Note	:	<p>Suitable candidates with an experience of 9 years shall be placed in E1 grade and 12 years in E2 grade.</p>
Web address	:	www.kride.in
Last date of submission of application	:	22.07.2020

RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED

(A Joint Venture of Government of Karnataka and Ministry of Railways)

Vacancy Notice No: 16/2020

Date : 22.06.2020

Organization	:	KRIDE [RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED]
Title & No. of Posts	:	Assistant Manager (S&T) - 02 Posts
Location	:	Bangalore
Terms of appointment	:	Deputation
Duration	:	Initially 3 years, extendable
Job Responsibility	:	The Incumbent of the post shall be responsible for planning & execution of Signalling & Telecommunication works related to Sub-Urban / Doubling / New Line Railway projects.
Scale of Pay	:	As per parent department pay, DA, Deputation Allowance etc. The Company will also pay Project Allowance, High Skill Allowance, Fixed Medical Allowance etc as per Rules of the Company. Will be fixed in the grade of E0 OR E1 OR E2 as per the existing rules of the Company.
Educational Qualification	:	Diploma Course in Electronics and Communication / Tele Communication Or BE / B Tech in Electronics and Communication / Tele Communication from Govt. recognised Institute / University
Maximum age limit (as on 01.06.2020)	:	57 years

Minimum Qualifying Experience	: <ol style="list-style-type: none"> 1. Should be in Group C or equivalent grade of service for minimum five (5) years. 2. Should have a minimum of three (3) years experience in planning and executing multi-disciplinary large infrastructure projects such as Metro / MRTS / Railways / elevated Roads/Tunnels etc., 3. Should have experience and knowledge of co-ordinating and interfacing with Railway related disciplines such as Track laying works, Signalling and Electrification, safety aspects relating to Railway construction and operations etc.
Desirable Experience	: <ol style="list-style-type: none"> i) Experience in railway doubling and new line projects ii) Experience of all phases of project i.e., planning, tender document preparation bidding execution, commissioning, post-commissioning etc., iii) Experience and knowledge of safety aspects relating to railway construction including clearance and certification from CRS etc.,
APARs & Grading	: Candidates on deputation must have secured an overall grade of "Outstanding" in not less than any "3 out of 5" preceding Annual Confidential Reports (ACRs) / Annual Performance Appraisal Report (APARs) and of the remaining two ACRs / APARs, the officer should not have had a grading of less than "Very Good".
Note	: Suitable candidates with an experience of 9 years shall be placed in E1 grade and 12 years in E2 grade.
Web address	: www.kride.in
Last date of submission of application	: 22.07.2020

RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED

(A Joint Venture of Government of Karnataka and Ministry of Railways)

Vacancy Notice No: 17 / 2020

Date : 22.06.2020

Organization	:	KRIDE [RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED]
Title & No. of Posts	:	Assistant Manager (Finance) – 02 Posts
Location	:	Bangalore
Terms of appointment	:	Deputation
Duration	:	Initially 3 years, extendable
Job Responsibility	:	The incumbent of the post shall be responsible for finance, accounts, revenue, audit and other related matters of the Company
Scale of Pay	:	As per parent department pay, DA, Deputation Allowance etc. The Company will also pay Project Allowance, High Skill Allowance, Fixed Medical Allowance etc as per Rules of the Company. Will be fixed in the grade of E0 OR E1 OR E2 as per the existing rules of the Company.
Educational Qualification	:	Graduate in any field from Govt. recognised Institute / University
Maximum age limit (as on 01.06.2020)	:	57 years

Minimum Qualifying Experience	:	Should be in Group C or equivalent grade of service for minimum five (5) years with knowledge in finance and accounting
Desirable Experience :		<p>i) Experience in the field of Finance in major infrastructure works e.g. Metro Rail Systems / Railways / Railway PSUs / Central / State PSUs.</p> <p>ii) Experience of working in Accounts, Financial Management, Taxation - Direct / Indirect, Budgeting, Compilation of Accounts, Statutory / Internal and CAG Audit, Preparation of MIS, Treasury Management, Corporate Governance, Contract Management.</p>
APARs & Grading	:	Candidates on deputation must have secured an overall grade of "Outstanding" in not less than any "3 out of 5" preceding Annual Confidential Reports (ACRs) / Annual Performance Appraisal Report (APARs) and of the remaining two ACRs / APARs, the officer should not have had a grading of less than "Very Good".
Note	:	Suitable candidates with an experience of 9 years shall be placed in E1 grade and 12 years in E2 grade.
Web address	:	www.kride.in
Last date of submission of application	:	22.07.2020

RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED

(A Joint Venture of Government of Karnataka and Ministry of Railways)

Vacancy Notice No: 18 / 2020

Date : 22.06.2020

Organization	:	KRIDE [RAIL INFRASTRUCTURE DEVELOPMENT COMPANY (KARNATAKA) LIMITED]
Title & No. of Posts	:	Assistant Manager (HR) - 01 Post
Location	:	Bangalore
Terms of appointment	:	Deputation
Duration	:	Initially 3 years, extendable
Job Responsibility	:	The incumbent of the post shall be responsible for issues related to Personnel Management, HR systems and ERP, Industrial Relations and related matters of the Company.
Scale of Pay	:	As per parent department pay, DA, Deputation Allowance etc. The Company will also pay Project Allowance, High Skill Allowance, Fixed Medical Allowance etc as per Rules of the Company. Will be fixed in the grade of E0 OR E1 OR E2 as per the existing rules of the Company.
Educational Qualification	:	Graduate in any field from Govt. recognised University / Institute
Maximum age limit (as on 01.06.2020)	:	57 years

Minimum Qualifying Experience	:	Should be in Group C or equivalent grade of service for minimum five (5) years. Should have a minimum of two (2) years experience in general administrative matters.
Desirable Experience	:	Experience in handling project related HR matters in Personnel Management, HR systems and ERP, Industrial Relations and related matters of the Company.
APARs & Grading	:	Candidates on deputation must have secured an overall grade of "Outstanding" in not less than any "3 out of 5" preceding Annual Confidential Reports (ACRs) / Annual Performance Appraisal Report (APARs) and of the remaining two ACRs / APARs, the officer should not have had a grading of less than "Very Good".
Note	:	Suitable candidates with an experience of 9 years shall be placed in E1 grade and 12 years in E2 grade.
Web address	:	www.kride.in
Last date of submission of application	:	22.07.2020

