

**National Highways & Infrastructure
Development Corporation Limited**
(A Govt. of India Undertaking)

BHARATMALA
ROAD TO PROSPERITY

Corporate Office : 3rd Floor, PTI Building, 4-Parliament Street, New Delhi-110001

National Highways & Infrastructure Development Corporation Limited has been set up by the Government of India as a Corporation under the Ministry of Road Transport & Highways to fast pace construction/ up-gradation/ widening of National Highways in the North-Eastern Region and areas that share International boundaries with neighbouring countries.

Applications are invited from dynamic, effective and experienced eligible Officers working in Central Government Ministries/ Departments, Autonomous Bodies, Public Sector Undertakings, State Government Departments and State Government Public Undertakings on Transfer on Deputation basis for the following posts:-

Name of the Posts	No. of Vacancies*	Pay matrix Level in CDA pattern
General Manager (T/P) [at HQrs and Branch Offices]	10	Pay Matrix Level-13 of 7th CPC [Pre-revised PB-4 of Rs.37,400-67,000/- plus Grade Pay of Rs. 8,700/-]
Deputy General Manager (T/P) [at HQrs and Branch Offices]	28	Pay Matrix Level-12 of 7th CPC [Pre-revised PB-3 of Rs.15,600-39,100/- plus Grade Pay of Rs. 7,600/-]

*The number of vacancies in the Posts may vary, depending upon the requirement. Further, NHIDCL reserves the right to prepare a Panel of selected Candidates for filling up the indicated and future vacancies that may arise in NHIDCL.

Last date for submission of Application: 15.09.2019-(18:00 hrs.)

For detailed Terms and Conditions please visit our Website: www.nhidcl.com.

NOTE 1: The post of General Manager (T/P) shall be filled up on deputation basis only. However, the post of Dy. General Manager (T/P) can also be filled up by engaging retired Officer(s) who have served in the Government or have held equivalent posts, satisfying the eligibility criteria prescribed above, on Contract basis.

NOTE 2: Any change or amendment to this Vacancy Circular will be posted on the NHIDCL Website only.

NOTE 3: Incomplete applications or those received after the prescribed date shall be summarily rejected.

TERMS & CONDITIONS FOR THE POST:-

(1) The details of Educational Qualifications and Experience required for the posts are given below:-

Name of the Post	Educational Qualifications	Eligibility criterion and required Experience
1	2	3
General Manager (Tech./Project)	<p>Age:- Preferably below 55 years.</p> <p>Educational Qualifications:-</p> <p>Degree in Civil Engineering from a recognised University or Institute.</p>	<p>Officers in a Central Government Department/ Autonomous Body/ Public Sector Undertaking / State Government Department/ State Government Public Undertaking:</p> <p>(i) Holding analogous posts in the Pay Matrix Level-13 of 7th CPC [Pre-revised PB-04 of Rs. 37,400-67,000 plus Grade Pay of Rs. 8,700/- in CDA pattern].</p> <p style="text-align: center;">OR</p> <p>(ii) Having 03 (Three) years regular Service in the Pay Matrix Level-12 of 7th CPC [Pre-revised PB-3 of Rs.15600-39100/- plus Grade Pay of Rs. 7600/- in CDA pattern].</p> <p style="text-align: center;">OR</p> <p>(iii) Having 08 (Eight) years regular Service in the Pay Matrix Level-11 of 7th CPC [Pre-revised PB-3 of Rs.15600-39100/- plus Grade Pay of Rs. 6,600/- in CDA pattern].</p> <p style="text-align: center;">AND</p> <p>(iv) Having 13 (Thirteen) years experience in a Group 'A' Organized Service of the Government of India or equivalent level post or higher and 11 (Eleven) years experience in Highways/Road /Bridge Engineering.</p>
Deputy General Manager (Tech./Project)	<p>Age:- Preferably below 55 years.</p> <p>Educational Qualifications:-</p> <p>Degree in Civil Engineering from a recognised University or Institute.</p>	<p>Officers in Central Government Departments/ Central Public Sector Undertakings / Autonomous Bodies / State Government Departments/ State Government Public Undertakings:</p>

		<p>(i) Holding analogous posts on a regular basis in the Parent Cadre or Department in the Pay Matrix Level-12 of 7th CPC [Pre-revised PB-3 of Rs.15,600-39,100/- plus Grade Pay of Rs. 7,600/- in CDA pattern] OR</p> <p>(ii) Having 03 (Three) years regular Service in the Pay Matrix Level-11 of 7th CPC [Pre-revised PB-3 of Rs. 15,600-39,100/- plus Grade Pay of Rs. 6,600/- in CDA pattern] OR</p> <p>(iii) Having 09 (Nine) years regular Service in the Pay Matrix Level-10 of 7th CPC [Pre-revised PB-3 of Rs.15,600-39,100/- plus Grade Pay of Rs. 5,400/- in CDA pattern] AND</p> <p>(iv) Having 09 (Nine) years experience in an Organized Service of the Government of India or equivalent level post or higher and well versed in the field of Roads/Highways/Bridge Engineering.</p>
--	--	--

(2) The initial period of deputation shall be three (03) years, which can be extended for another two years, with the approval of the Competent Authority.

(3) In the case of Serving Officers, their application should be forwarded through proper channel by the Parent Office/ Organization, alongwith the following documents:-

(i) **No Objection Certificate** of parent Department / Ministry for the appointment of the applicant to the post applied for.

(ii) **Vigilance Clearance, Integrity Certificate** and details of penalties imposed, if any, during the last 10 years on the Officer. This should be duly certified by the Authorised Officer i.e. Head of Office / HoD.

(iii) **ACRs/APARs dossier/Attested copies** of the ACRs/APARs of the applicant for the last five years. **Candidates to please note that applications received without ACRs/ APARs for the last five years shall be summarily rejected.**

(4) (i) The Post of Dy. General Manager (T/P) can also be filled up by engaging retired Officer(s) who have served in the Government or have held equivalent posts, satisfying the eligibility criteria prescribed above, on Contract basis. Such Candidates may apply in the prescribed format along with copy of the Pension Payment Order (PPO) and APARs for the last 05 years, failing which his / her Application shall not be entertained.

(ii) In the case of appointment on Contract for the post of Dy.GM (T/P), the age as on the last date of submission of application should not exceed 62 years. The initial tenure of engagement on Contract shall be two years, which can be curtailed / extended further with the approval of the Competent Authority up to the maximum age limit of 65 years.

(5) The Terms & Conditions and pay / remuneration payable to the Officer(s) selected for appointment on Deputation / engagement on Contract basis, will be governed as per extant Rules of Government of India /NHIDCL policy, as amended from time to time.

(6) Eligible Candidate(s) who are willing, may submit their application(s) in the prescribed Proforma at **Annexure "A"** through proper channel along with a photograph, addressed to **Director (A&F), National Highways & Infrastructure Development Corporation Limited, 3rd Floor, PTI Building, 4-Parliament Street, New Delhi - 110001** latest by 15.09.2019- (18:00 hrs.)

(7) Incomplete applications or those received after the last date for submission of application shall be summarily rejected. Those Candidates who had applied earlier for the above mentioned posts but were not selected, need not apply again.

Dy. General Manager (HR)
Phone: 011-23461641

Affix
Photograph

BIO-DATA/PROFORMA FOR SUBMISSION OF APPLICATION
FOR THE POST OF _____

1.	Name of Applicant					
2.	Address in block letters					
3.	Contact No.		Landline (with STD Code)			
			Mobile No.			
4.	E- Mail					
5.	Category (Gen/SC/ST/OBC/OTHERS)					
6.	Date of Birth (in Christian era)					
7.	(i) Date of entry into Govt. Service (ii) Date of entry into Group 'A' Service of Govt. (ii) Date of retirement under Central/ State Government Rules					
8.	Educational Qualification (Attach a separate sheet duly attested by you if the space is insufficient).					
Sl. No.	Exam Passed	Year	Subjects offered	Name of Institute	Board/ University	Percentage of marks obtained

	(b) Period of appointment on Deputation/Contract with date.	
	(c) Name and address of the Parent Office/ Organization to which you belong/ retired from.	
13.	Additional details about present employment. Please state whether working under:-	
	(a) Central Govt./ State Govts.	
	(b) Autonomous Body of Central Govt. / State Govts., Public Sector Undertakings of Central Govt./ State Govts.	
14.	Pay Scales and Total emoluments per month last drawn. (specify whether CDA pattern or IDA pattern and Level of Pay in Pay Matrix equivalent to CDA pattern) (Please enclose latest Salary Slip issued by your Organization, PPO in case of retired Govt. Officers)	
15.	Additional information, if any, which you would like to mention in support of your suitability for the post. Enclose a separate sheet, if the space is insufficient.	

I have read the Terms & Conditions of appointment and certify that the above information is true to the best of my knowledge and belief. Further, I am liable to be disqualified if any information given above is found to be incorrect/ incomplete or false.

Date:

Place:

Signature of the Applicant

CERTIFICATE BY THE EMPLOYER, if applying on Deputation basis

- (i) Certificate that Sh. _____ holds a permanent post of _____ in the O/o _____. He is eligible for the post applied as per conditions mentioned in the Circular / Advertisement.
- (ii) The integrity of the Officer is beyond doubt.
- (iii) He has submitted his application to this office on _____ and his Level of Pay in the Pay Matrix/ Pay Band + Grade Pay in the Parent office on Regular basis (in CDA or IDA pattern) is _____.
- (iv) This office has No Objection in case the application of Sh. _____ is considered for appointment for Deputation for the post of _____ in the NHIDCL. Further, it is certified that the applicant shall be relieved immediately in case of his/her selection in NHIDCL.
- (v) Certified that the particulars furnished by Sh. _____ in the application proforma have been verified with reference to his/her service records and found correct.
- (vi) No Vigilance or disciplinary case is pending or contemplated against the official concerned during last 10 years.
- (vii) Up-to date ACR/APAR dossier of the concerned official for the last five years i.e. period 2013-2014 to 2017-2018 are enclosed herewith.

Date:

Place:

Signature
Head of Office/Department
With Official Seal