

Walk-In-Interview

For Engineers on Contract Basis

EPI a 'Mini Ratna' Public Sector Enterprise under the aegis of Department of Heavy Industry requires Assistant Manager (₹ 16400 - 40500) / Manager Gr. II (₹ 20600 - 46500) in Civil/Electrical/Mechanical disciplines from recognized institutions on contract basis. Walk - In - Interview on 03rd & 04th May, 2013 at EPI's office, New Delhi. Visit our website: www.epi.gov.in

Terms & condition for Walk-in-Interview

EPI a 'Mini Ratna' Public Sector Enterprise under the aegis of Department of Heavy Industry with turnover of more than ₹ 1000 Crores is engaged in execution of wide range of multi facet projects on turnkey basis in Power, Steel, Industrial, Civil & Infrastructure Sectors requires Asstt. Manager & Manager Gr. II to be appointed on contract basis.

- Duration of contract shall be initially for a period of two years or till completion of
 project whichever is earlier, if the services of the candidates are found to be
 satisfactory. The appointment shall be co-terminus with the tenure of project. The
 appointment on contract basis will not confer any right to claim absorption in regular
 establishment of the Company or for appointment in other projects of the Company
 at any time.
- 2. The pay scales of Manager Gr.-II will be ₹ 20600-46500 and Assistant Manager will be ₹ 16400-40500 per month plus allowances as applicable to the post.
- 3. The qualification, experience and age requirement for the posts shall be as under;

Post	Qualification	Experience	Maximum Age
Manager Grade-II	BE/B. Tech or AMIE or	Four years post qualification	33 years as on
	equivalent in the Civil, Elect.,	experience with minimum 2	1.5.2013
	Mech, etc., discipline with	years in next below grade in	
	minimum 55% marks	an organization of repute,	
Asstt. Manager	BE/B. Tech or AMIE or	Two years post qualification	30 years as on
	equivalent in the Civil, Elect.,	experience with minimum	1.5.2013
	Mech, etc., discipline with	one year in next below grade	
	minimum 55% marks	in an organization of repute,	

4. Due procedure regarding SC/ST/OBC reservations to be followed in selection process. The number of vacancies required to be filled up are as under subject to change:-

Designation	Civil	Mechanical	Electrical	Total
Manager Gr. II	05	02	01	08
Assistant Manager	10	02	01	13

- 5. Recruitment shall be done by duly constituted "Walk-in-Interview Board".
- 6. The selected candidates will not be entitled to any transfer grant on inter project transfers.
- 7. The selected candidates will be entitled to bachelor accommodation.
- 8. The selected candidate will be entitled for TA/DA as applicable to the post as per company rules.

- 9. The selected candidate will be entitled to 12 days Casual Leave in a calendar year and 15 days Earned Leave for each completed year of continuous service. The un-availed Earned leave, if any, in a calendar year shall be carried forward till the end of the contract period and can be encashed on completion of contract period.
- 10. The selected candidate will be entitled to terminal benefits @ 15 days salary for each completed year of service.
- 11. The selected candidate will be covered under the Group Personal Accident Insurance Scheme of the Company.
- 12. During the period of employment the selected candidate shall follow the instructions of the superiors. They shall not act beyond their delegated authority and shall indemnify the Company for any losses suffered by it due to any of their wrongful act.
- 13. The job is transferable and the candidates will have the liability to serve anywhere in India and abroad as required by the exigencies of work as may be decided by the Company.
- 14. During the period of contract, the Company shall have the right to terminate the contract by giving one month's notice in writing or by paying one month's pay in lieu thereof without assigning any reason. They will also have the right to terminate their contract by way of resignation by giving one month's notice in writing to the Company or by paying one month's pay in lieu thereof, subject to its acceptance to by the Company and after their handing over property, assets, documents, records etc., of the Company under their charge. However, the Company reserves the right not to accept their resignation.
- 15. The continuance of the contract employment will be subject to satisfactory performance and punctuality. If any of the above is not found satisfactory, their services will be terminated without assigning any reason & without any notice period.
- 16. Selected candidates at the time of joining shall be produce, the following documents :
 - a. Certificate of Medical fitness from the Medical Officer of the Company or tie up Hospitals of the Company or Government / Municipal Hospitals.
 - b. Certificates and testimonials in support of their qualifications, experience, caste etc. (original together with one Attested copy of each)
 - c. Unconditional release order from their present employer, if presently employed.

17. In the event the information given in the bio-data/application form or any other document in connection with employment in EPI, is found to be incorrect or even if after their joining appointment with EPI, if it is found that they have given any false information/incorrect documents, their services are liable to be terminated.

The interested candidates shall have to fill the application form by clicking **Recruitment** Button available in EPI's website <u>www.epi.gov.in</u>. In case due to any reason, the candidates could not get themselves register, they can come for interview directly. The candidate may report to Engineering Projects India Ltd., Corporate Office, Scope Complex, Core - 3, Lodi Road, New Delhi - 110003, along with passport size photograph, original & attested copies of all the certificates and ID proof. The candidates shall also bring recent biodata in the above format (if already not registered). Reporting time for interview will be between 9.30 to 12.30 on 3rd & 4th May, 2013. Candidates reporting after 12.30 pm on both days, will not be considered for interviews. No TA/DA shall be paid for attending interview.

JOB DESCRIPTION

	TECHNICAL	=	
1	Manager GR-II (Civil/Electrical/ Mechanical))	E2	Civil : Should have experience in Design / detail engineering or execution of Civil / Structural works of buildings / long span industrial construction / power and steel projects involving surveying, geo-technical investigation, special foundations, equipment foundation, super structure work of RCC / Structural steel etc. Knowledge in the field of estimation of bill of quantities, basic
2	Asstt. Manager (Civil/Electrical/ Mechanical))	E-1	cost estimation based on central / State PWD rates including experience in the field of analysis of market rates and preparation of construction schedule is also desirable Mechanical: Should have experience in Design / detail engineering or execution of Projects on EPC basis in the field of Material Handling Plants having equipment like Conveyors, Wagon Tipplers. Stacker/ Reclaimers, Crushers, Screens, Paddle Feeders or HVAC, Water System, Pumps, Lifts, Fire Fighting, Water Treatment Plant, Cooling Towers and Piping. Electrical & Communication: Should have experience in Design / detail engineering or erections, testing and commissioning of HT/LT Switchgears, HT/LT Transformers, HT/LT Motors, UPS, PLS system, lighting, PF Compensation equipment, Cable Engineering, Electrical system engineering for Material Handling Plants / Power & steel plant / Industrial plants / High rise buildings consisting of lighting equipments, CCTV, BMS, PLCC, PA system, Security System etc.
			inguing equipments, CC1 v, Bivis, 12CC, 111 System, Security System etc.

Computer knowledge/skills will be a mandatory requirement for all the above posts

ENGINEERING PROJECTS (INDIA) LTD. (A GOVERNMENT OF INDIA ENTERPRISE)

					Appli	ication	No	•					
P	OST APPLIED	FOR									Affix red passpor self atte	t size	
1 NAME (IN CAPITAL)										photogr			
FATHER'S / HUSBAND'S NAME													
3	GENDER (Put a tick mark)	M			MARITAL Marrie STATUS Others			ried/Unmarried/ ers					
4			D	D	М	M Y		Y	Y Y Y				
5	NATIONALI	ΓΥ											
6	6 AGE AS ON 01.05.2013 Years			S	Months								
7	CATEGORY (tick mark)	Put a	GE N	SC	SC ST OBC (NCL)								
8	8 PHYSICALLY YES N CHALLENGED			NO	IO IF YES, STATE THE NATURE OF DISABILITY (OH/VH/HH)								
9	MAILING AD	DRESS											
Per	manent Addres	S						Prese	ent Addres	SS			
Р	IN:			МО	BILE NO.			E-I	MAIL.				

NAME OF CANDIDATE		

Examination passed	Name of University / Board	Month & year of passing	Percentage of marks obtained				
11 EVDEDIENCE							

11. **EXPERIENCE**

10. QUALIFICATION

Name & address of Employer	Post Held	Duration			Nature of jobs
· -		FROM	TO	Total	

l s	olemnly declare	e that all	the particulars	furnished	in this	application	are true	and co	rrect to	the bes	t of my
knowled	ge and belief. I	clearly ur	nderstand that	any missta	tement	of facts cor	ntained th	erein o	r willful	conceal	ment of
any mate	erial fact will re	nder me li	iable to approp	riate action	n as ma	y be decide	d by the o	ompany	y.		

DATE	SIGNATURE

(NAME OF APPLICANT IN BLOCK LETTERS)