

1

WESTERN RAILWAY

SURVEY & CONSTRUCTION DEPARTENT, HEAD QUARTER OFFICE,

CHURCHGATE, MUMBAI -400 020

ENGAGEMENT OF JR. TECHNICAL ASSOCIATE (WORKS /

ELECTRICAL/TELE/S&T) ON CONTRACT BASIS IN SURVEY&

CONSTRUCTION.

* * * * *

NOTIFICATION No.E/890/1/Contract/JE/S&C Date: 22.07.2020

 Important :

 Please read all the instructions in this notification carefully and ensure that you
are eligible to apply before filling the application form Online.

 Candidates are advised in their own interest to submit Online Application much
before the closing date to avoid possibility of any failure to submit application due
to heavy load/jam on website.

 In case the candidate does not have a VALID personal e-mail ID he/she should
create his / her e-mail ID before applying online application and must maintain that
e-mail ID till the end of recruitment process.

 Candidates may note that RRC-WR is facilitating only for inviting ONLINE
applications through its website and entire Selection process will be conducted by
SURVEY & CONSTRUCTION DEPARTENT.

01) Jr. Technical Associate (Works / Electrical / Tele/S&T)

The engagement will be offered purely on contract basis up to 19.11.2020 from the date of

contract, which can be renewed as a fresh contract on year to year basis or till such time

availability of a regularly selected candidate, whichever is earlier.

(A)Vacancies: Total vacancies notified are as under which will be filled from Open

Market.

Post No. of Vacancies UR SC ST OBC EWS

Jr. Tech Assoc (Works) 19 10 03 01 04 01

Jr. Tech Assoc (Elect.) 12 07 01 00 03 01

Jr. Tech Assoc (Tele/S&T) 10 06 01 00 02 01

Opening Date and Time for Online Applications 24.07.2020 at 10.00 Hrs.

Closing Date and Time for Online Applications 22.08.2020 at 21.00 Hrs.

Website address: https://www.rrc-wr.com

wr.indianrailways.gov.in  News & Recruitment  Contractual JE(CONST.)

engagement

https://www.rrc-wr.com/

2

02) Educational Qualifications / Professional Qualifications

Candidates should possess the required academic/Technical qualification on or

before date of issuing of Notification for applying against the post notified vide notification

as given below.

Category of Post Essential Prescribed Qualification

Junior Technical

Associate (Works)

(a) Three years Diploma in Civil Engineering or B.Sc in Civil

Engineering of three years duration OR (b) a combination of any

sub stream of basic streams of Civil Engineering from a

recognized University / Institute OR

(a) Four years Bachelor’s degree in Civil Engineering OR (b) a

combination of any sub stream of basic streams of Civil

Engineering from a recognized University / Institute.

Junior Technical

associate (Elect.)

Three years Diploma in (a) Mechanical / Electrical / Electronics

Engineering OR (b) a combination of any sub stream of basic

streams of Mechanical / Electrical / Electronics Engineering

from a recognized University/Institute OR

Four years Bachelor's Degree in (a) Mechanical / Electrical /

Electronics Engineering OR (b) a combination of any sub stream

of basic streams of Mechanical / Electrical / Electronics

Engineering from a recognized University/Institute.

Junior Technical

associate (Tele/S&T)

Three years Diploma in (a) Electrical / Electronics/ Information

Technology/Communication Engineering / Computer Science &

Engineering/Computer Science/Computer Engineering OR(b) a

combination of any sub stream of basic streams of Electrical /

Electronics/Information Technology/Communication

Engineering / Computer Science & Engineering/Computer

Science/Computer Engineering from a recognized

University/Institute OR

Four years Bachelor's Degree in (a) Electrical / Electronics/

Information Technology/Communication Engineering OR (b) a

combination of any sub stream of basic streams of Electrical /

Electronics/Information Technology/Communication

Engineering from a recognized University/Institute

NOTE:(1) The candidate must have secured minimum marks in Bachelor’s Degree

/Diploma as mentioned above as given below.

1) General candidates : 60%

2) OBC –Non Creamy Layer : 55%

3) SC/ST Candidates : 50%

In case, the mark sheet of the candidate does not reflect the statement of marks obtained by

the candidate; then the candidates should attach the supporting documents from the

college/university which issued the mark sheet /degree, clearly mentioning the equivalence

of CGA/CPA/CGPA etc. to the aggregate marks (in percentage term) with the application

form.

3

03) Age Limit :-

The lower & upper age limit will be reckoned as on 22-07-2020 as under

Category Age

UR 18-33

OBC 18-36

SC/ST 18-38

04) PROCESSING FEE

(i) For all candidates except those

mentioned in sub- para (ii) below

Rs.500/- (Rupees Five Hundred Only) with a

provision for refunding Rs.400/- to those who

are found eligible and actually appear in

Personality/ Intelligence Test, if called for

after deducting Bank charges.

Fee in respect of candidates who are ineligible,

but still apply, shall not be refunded.

(ii) For candidates belonging to

SC/ST/OBC/Women/Minorities*/

EWS

Rs.250/- (Rupees Two Hundred Fifty Only)

with a provision for refunding the same to

those who are found eligible as per notification

and actually appear in the

Personality/Intelligence Test, if called for after

deducting Bank charges.

Candidates in this category should check their

eligibility thoroughly before applying.

Fee in respect of candidates who are ineligible,

but still apply, shall not be refunded.

1) After ensuring the correctness of the particulars in the application form, candidates

are required to pay fess through the payment gateway on RRC-WR website which

has been integrated with the online application.

The payment can be made by using Debit card / Credit card / Net Banking etc by

providing information as per the instructions on the computer screen. Transaction

charges levied by the Bank for online payment, if any, will be borne by the

candidates.

2) Minorities for claiming waiver of examination fees means Muslim, Christians,

Sikhs, Buddhists, Jains and Zoroastrians (Parsis). Minority candidates should

furnish“self-declaration” as mentioned in Annexure-A along with the Application

Form. Such candidates claiming waiver of examination fee will be required to

furnish “Minority Community Declaration” affidavit on Non-judicial stamp paper

that he/she belongs to any of the above minority communities.

4

“If the affidavit in this regard is not submitted along with Application form to

get the benefit of fee waiver the fee will not be refunded”

3) Economically Backward Class (EBC)candidates are those whose annual family

income is less than Rs.50,000/-. Such candidates should have valid income

certificate on the date of application in the prescribed format (Annexure. B)or on

the letterhead of the issuing authority to this effect and submit the same at the

time of DV failing which their candidature will be rejected. Candidates having

BPL Card and lzzat MST are also eligible for fee concession under EBC. EBC

candidates seeking fee concession should fill in the relevant Certificate/Card

Number, issue date, issuing authority and state in the ONLINE application.

4) EWS: Economically weaker section means whose family has annual income

below Rs.8.00 Lakh. Income shall also include income from all source i.e. salary,

agriculture, business profession etc. for the financial year. The benefit of

reservation under EWS can be availed or shall be accepted only upon production

of an income certificate issued by Competent Authority in prescribed format.

05) Refund of Fees:- Candidates eligible for refund of Fees must provide their correct

Bank Details in the ONLINE application form.

06)

Reservation:

Reservation for Schedule Caste(SC),ScheduledTribe(ST),OtherBackwardClasses[OBC-

NCL(NonCreamyLayer)] EWS whichever applicable and admissible under extant rules.

Note(I):While all candidates, irrespective of community may be considered against UR

vacancies, for vacancies earmarked for specific communities[SC/ST/OBC-NCL(Non

Creamy Layer)], only candidates belonging to that community/group will be considered.

For this purpose, SC/ST/OBC-NCL(Non Creamy Layer) /EWS candidates should furnish

Caste Certificate from competent authorities as per the prescribed formats[for

SC/ST/OBC-NCL(Non Creamy Layer)/ EWS candidates]and at the time of

personality/intelligence test when called for. Further in case of OBC-NCL(Non Creamy

Layer)candidates, the certificates should be issued during last 1year from the date of

Opening of Notification and specifically indicate that the candidate does not belong to the

Persons/Sections (Creamy Layer) mentioned in column 3of the Schedule of the

Government of India, Department of Personnel and Training O.M .No.23012/22/93-

Estt.(SCT) dated 08.09.93 and its subsequent revision through O.M. No. 26033/332004-

Estt. (Res) dated 09.03.2004,27.05.2013,13.09.2017and further revision, if any received

till the opening date of the application.

Note(II):Candidates applying against reserved vacancies[SC/ST/OBC-NCL (Non Creamy

Layer)]/EWS and/or seeking age relaxation must submit requisite caste certificate in the

5

prescribed format(Annx. C, D, E)from the competent authority. The Certificates, as

applicable should be scanned & uploaded with Application Form), otherwise their claim

for reserved status[SC/ST/OBC-NCL(Non Creamy Layer)]/EWS will not be entertained

and the candidature/application of such candidates shall the summarily rejected.

Note(III):Candidates belonging to SC/ST/OBC-NCL(Non Creamy Layer), fulfilling

required Educational qualification and Age for UR post can also apply against UR

vacancies. Thus he/she need not submit Caste certificate and will not have any claim for

Reservation.

NOTE (IV) Candidates can apply either for UR Post or for Reserved post.

(07) SELECTION CRITERIA - DIVISION OF MARKS

TOTAL MARKS – 100

(A) Qualification 55 marks

(B) Experience 30 marks

(C) Personality/Intelligence 15 marks

100 Marks

I(A) Junior Technical associate (Works)

(i) Minimum qualification is (a) Three years Diploma in Civil Engineering
or B.Sc in Civil Engineering in three years duration (b) a combination of

any sub stream of basic streams of Civil Engineering from a recognized

University/Institute.

(ii) 50% of overall percentage marks (in all semesters) obtained in

diploma/degree in Civil Engineering. The marks will be calculated as

explained in (i) above.

50 marks

(iii) 5 marks weightage will be given for higher education in Civil

Engineering
A) Higher Educational qualification(B.Tech or Equivalent)

B) Higher Educational Qualification(M.Tech or Equivalent)

5 marks

 Total 55 marks

(B) Experience Jr.T A (Works) – (in Civil Engineering only) 30 Marks

(i) Minimum experience should be 01 year in the field of Civil engineering.

The total weightage for experience is 30 marks.

A) Working experience other than Rly 20 Marks
B) Working experience in Railways 10 marks

(ii) i) Minimum experience should 01 year experience. In
Const/Works/civil Engg. In Govt./Semi Govt/PSU Project

05 Marks

ii) Additional 01 year / 2 year experience In Const/Works/civil

Engg. In Govt./Semi Govt/PSU Project 2.5 Marks each
year Max. 5 Marks

20 marks

6

iii) Those are having CAD/CAM/CATIA/Project Management

10 Marks.

(iii) Weightage of additional experience of working in Indian Railways

Projects

(I) 5 marks per year experience in Const/Works/civil Engg. In

Indian Railways

(II) Additional 01 year /2 year experience In

Const/Works/civil Engg. In Indian Railways 2.5 Marks

each year, Maximum 05 Marks

10 marks

(C) Personality/Intelligence test

(i) 15 marks have been kept for assessing personality/intelligence of such

other attitudes as necessary for the post.

Distribution Of Marks will be as under (05 Marks Each for A,B,C)

A)Technical knowledge in relevant field (Practical & Theoretical

knowledge of work, quality test, specification , codal provision etc

B) Personality, Initiative & Communication Skill

C) Proficiency in CAD/CAM/CATIA, Project management etc.

15 marks

 Total A+B+C

 55+30+15 = 100

marks

II (A) Junior Technical associate (Elect.)

(i) Minimum qualification is Three years Diploma in (a) Mechanical / Electrical

/ Electronics Engineering OR (b) a combination of any sub stream of basic

streams of Mechanical / Electrical / Electronics Engineering from a
recognized University/Institute.

(ii) 50% of overall percentage marks (in all semesters) obtained in

diploma/degree in Mechanical / Electrical / Electronics Engineering. The
marks will be calculated as explained in (i) above.

50 marks

(iii) 5 marks weightage will be given for higher education in Mechanical /
Electrical / Electronics Engineering

A) Higher Educational qualification(B.Tech or Equivalent)

B) Higher Educational Qualification(M.Tech or Equivalent)

5 marks

 Total 55 marks

(B) Experience Jr.TA (Elect.) – (in Mechanical / Electrical / Electronics

Engineering only)
 30 Marks

(i) Minimum experience should be 01 year in the field of Mechanical / Electrical

/ Electronics engineering. The total weightage for experience is 30 marks.
A) Working experience other than Rly 20 Marks

B) Working experience in Railways 10 marks

7

(ii) i) Minimum experience should be 01 year experience in

Const/Works (Electrical)in Govt./Semi Govt/PSUProject 05marks

ii) Additional 01 year / 2 year experience in
Const/Works(Electrical) in Govt./Semi Govt/PSU Project 2.5

Marks each year Max. 5 Marks

iii) Those are having CAD/CAM/CATIA/Project Management 10
Marks.

20 marks

(iii) Weightage of additional experience of working in Indian railways Projects
 (I) 5 marks per year .experience in Const/Works in Electrical/traction

distribution in Indian Railways

(II) Additional 01 year /2 year experience In Const/Works Electrical
/traction distribution in Indian Railways. 2.5 Marks each year,

Maximum 05 Marks

10 marks

(C) Personality/Intelligence test

(i) 15 marks have been kept for assessing personality/intelligence of such other

attitudes as necessary for the post.

Distribution Of Marks will be as under (05 Marks Each for A,B,C)

A)Technical knowledge in relevant field (Practical & Theoretical
knowledge of work, quality test, specification , codal provision etc

B) Personality, Initiative & Communication Skill

C) Proficiency in CAD/CAM/CATIA, Project management etc.

15 marks

 Total A+B+C

 55+30+15 = 100

 marks

III (A) Junior Technical associate (Tele)/S&T

(i) (a) Minimum qualification is Three years Diploma in (a) Electrical /
Electronics/Information Technology/Communication Engineering /

Computer Science & Engineering/Computer Science/Computer

Engineering OR

(b) a combination of any sub stream of basic streams of Electrical /

Electronics/Information Technology/Communication Engineering /

Computer Science & Engineering/Computer Science/Computer
Engineering from a recognized University/Institute.

(ii) 50% of overall percentage marks (in all semesters) obtained in
diploma/degree in Electrical / Electronics/Information Technology/

Communication Engineering / Computer Science & Engineering/

Computer Science/Computer Engineering. The marks will be calculated

as explained in (i) above.

50 marks

(iii) 5 marks weightage will be given for higher education in Electrical /

Electronics/Information Technology/Communication Engineering /
Computer Science & Engineering/Computer Science/Computer

Engineering

A) Higher Educational qualification(B.Tech or Equivalent)
B) Higher Educational Qualification(M.Tech or Equivalent)

5 marks

 Total 55 marks

8

(B) Experience Jr.T A (Tele) – (in Electrical / Electronics/ Information

Technology/Communication Engineering / Computer Science &

Engineering/Computer Science/Computer Engineering only)

 30 Marks

(i) Minimum experience should be 01 year in related field. The total
weightage for experience is 30 marks.

A) Working experience other than Rly 20 Marks

B) Working experience in Railways 10 marks

(ii) i) Minimum experience should 01 year experience in

Const/Works.(Telecom) In Govt./Semi Govt/PSU Project

05 Marks

ii) Additional 01 year / 2 year experience in

Const/Works.(Telecom) In Govt./Semi Govt/PSU Project
2.5 Marks each year Max. 5 Marks

iii) Those are having CAD/CAM/CATIA/Project Management

10 Marks.

20 marks

(iii) Weightage of additional experience of working in Indian railways

Projects

(I) 5 marks per year .experience in Const/Works(Telecom)

in Indian Railways

(II) Additional 01 year /2 year experience in

Const/Works(Telecom) in Indian Railways 2.5 Marks

each year, Maximum 05 Marks

10 marks

(C) Personality/Intelligence test

(i) 15 marks have been kept for assessing personality/intelligence of such

other attitudes as necessary for the post.

Distribution Of Marks will be as under (05 Marks Each for A,B,C)

A)Technical knowledge in relevant field (Practical & Theoretical
knowledge of work, quality test, specification , codal provision etc

B) Personality, Initiative & Communication Skill

C) Proficiency in CAD/CAM/CATIA, Project management etc.

15 marks

 Total A+B+C

 55+30+15 = 100
marks

 The selection will be purely on the merit basis.

9

08) ON LINE APPLICATION

8.1 Candidates are required to apply ONLINE by visitinghttps://www.rrc-wr.com and

link is also provided on wr.indianrailways.gov.inNews & Recruitment

Contractual JE(cons)engagement.

Detailed instructions for filling up ONLINE applications are available on the

website.

8.2 Candidates are required to log on to the websitehttps://www.rrc-wr.com and can also

apply by visiting on wr.indianrailways.gov.inNews & Recruitment 

Contractual JE(cons)engagement for filling ONLINE application for recruitment

against contractual appointment and fill up the personal details/Bio-data etc.

carefully.

NOTE-I: Candidates should ensure that their name, father’s name, date of birth etc.

exactly match as recorded in Matriculation or equivalent certificate. Any deviation

found during Document Verification will lead to cancellation of candidature and

also debarment. In case the candidate has changed his/her name then Gazette

Notification or any other legal document as applicable should be submitted at the

time of Personality test. Such candidates should indicate their changed name in the

ONLINE application. However, other details should match with the HSC/SSC or

equivalent certificate. Date of such change should be prior to the date of submission

of application.

NOTE-II: Candidates are advised to indicate their current active mobile number

and valid e-mail ID in the ONLINE application and keep them active during the

entire recruitment process. After sending of ONLINE application candidates should

be shortlisted on the basis of Marks/Merit and shall be called for Personality test

and same will be intimated in the candidate’s login ID and website also.

8.3 Applicant has to submit only one application against the notification as per his

eligibility whereas submitting more than one application in one category with

different particulars like Name/Father’s name/Community/Photo (face)/educational

and or technical qualification etc. or with different E-mail ID/Mobile number are

informed that all such applications will be summarily rejected.

8.4 During submission of ONLINE application, a Registration ID & password will be

issued to each applicant which will be sent in their registered e-mail. Candidates are

advised to preserve/note their Registration ID &password for further stages of

recruitment process/correspondence

NOTE-I To avoid last minutes rush, candidates are advised in their own interest to submit

ONLINE application much before the closing date to avoid possible inability/failure

to log on to the website on account of heavy load on the internet or website jam

during the last few days.

NOTE-II This office does not accept any responsibility for the candidates not being able to

submit their application within the last day on account of aforesaid reasons or any

other reason.

https://www.rrc-wr.com/
https://www.rrc-wr.com/

10

8.5 Candidate need not send any application printouts or certificates or copies to this office

by post. Candidates information shall be sent to their login ID. No separate call

letters shall be issued and information sent is by mode of SMS/Email.

09) SCANNED PHOTOGRAPH/SOFT COPY OF PHOTOGRAPH

 Candidates are required to upload their colour photograph which should not be older

than three months from the date of application in colour, JPG format, size of the file

should be between 60 kb with clear front view of the candidate without cap and

sunglasses. Candidates may note that if it is not proper, at any stage; reject the

applications for uploading old/unclear photograph or for any significant variations

between photograph uploaded in the Application Form and the actual physical

appearance of the candidate. Candidates are advised to keep two additional copies of

the same photograph ready with them for bringing at the time of professional ability

Test.

10) SCANNED SIGNATURE/SOFT COPY OF IMAGE OF SIGNATURE

Candidates are also required to upload their signature in JPG format, size of the

file should be between 60 kb.

11) DOCUMENTS TO BE UPLOADED

 Candidates are required to upload the following documents which should not be

more then 100kb in file size and only in PDF Format.

11.1 Scanned copy of mark sheet of 10th class respectively or equivalent, as the case may

be.

11.2 Certificate for proof of date of birth (Standard 10 or its equivalent certificate or

mark sheet indicating date of birth or school leaving certificate indicating date of

birth).

11.3 Scanned copy of caste/ category certificates, for SC/ST/OBC/minorities/EWS

candidates, wherever applicable.

11.4 Three years Diploma and if done graduation then degree also as per the essential

education notified in para 02 above.

12) IMPORTANT INSTRUCTIONS

12.1 Candidates to ensure their eligibility before applying: - The candidates should

ensure that they fulfill all eligibility conditions prescribed for the post. Eligibility of

the candidates for the post notified in this notification would be decided on the basis

of the information furnished by them in the ONLINE application. If at any stage, it

is found that any information furnished by the candidate in his/her application is

false/incorrect or the candidate has suppressed any relevant information or the

candidate otherwise does not satisfy the eligibility criteria for the post, his/her

candidature will be cancelled forthwith.

11

12.2 Production of original documents of Date of birth, Educational Qualification is

mandatory without which they will not be allowed to appear in the professional

ability Test. Certificates in languages other than English or Hindi should be

accompanied by an attested translation in English/Hindi. Photocopy of all

documents should be self-attested. No TA/DA/Accommodation will be given for

appearing in the professional ability Test. The Railway administration has all rights

reserved to fix any date/place or postpone professional ability Test or cancel due to

unforeseen causes against which no claim will be accepted.

12.3 Selected candidates will have to undergo training wherever training is prescribed for

the post and will be posted anywhere over the jurisdiction of Western Railway.

13) Remuneration:

13.1 The number of vacancies indicated in this notification is provisional and may

decrease or even become NIL at a later stage depending upon the actual needs of

the Railway administration. The railway administration also reserves the right to

cancel the notified vacancies at its discretion and such decision will be final and

binding on all. In the event of cancellation of notified vacancies, the processing

fee paid by the candidates will not be refunded.

13.2 Appointment of selected candidates is subject to their passing requisite Medical

Fitness Test to be conducted by the Railway administration, final verification of

educational and community certificate and verification of antecedents/character of

the candidates.

13.3 Candidate those who are already in service of PSU/Government Organizations and

are eligible for the above should produce “No Objection Certificate” for the same

from their employer.

13.4 Candidate’s admission for the contractual recruitment will be purely Temporary

subject to satisfying the prescribed eligibility conditions. Mere issue of Call

Letter/e-admit card via Email to the candidates will NOT imply that their

candidature has been finally accepted.

13.5 Candidates selected against contractual appointment as Jr.T.A shall be terminated

from service, if the information and documents furnished by him/her for

recruitment, are found incorrect/fake at any stage.

Monthly remuneration for technical manpower recruited on contract in Construction

Organization (in Rupees)

Pay level against

which recruited

Class of City in which posted.

“Z” class “Y” class “X” class

Jr. Technical

Associate (Works /

Electrical /

Tele/S&T)

25000 27000 30000

12

13.6 The decision of selection committee/administration in all matters relating to

eligibility, acceptance or rejection of application etc. will be final and binding on

the candidates and no inquiry or correspondence will be entertained in this

connection.

13.7 Candidates who have been debarred for life by any RRB/RRC examinations or

candidates who have been debarred for a specific period which is not yet completed

need NOT apply in response to this notification. Their candidature will be rejected

during any stage of professional ability Test as and when detected.

13.8 Scanned signature of the candidate, either in English or Hindi, must be in running

hand and not in block/capital or disjointed letter. Signatures in different style or

language at the time of professional ability Test may result in cancellation of

candidature.

13.9 Candidates are required to obtain caste certificates in the proper Performa from the

appropriate authority and produce the original certificate at the time of verification,

failing which he/she may be disqualified. This is strictly required as per Chapter 13

of the Brochure (published by Govt. of India, Ministry of Personnel, Public

Grievance & Pensions Department of personnel Training, New Delhi) on

verification of the claims of Schedule Castes and Schedule Tribes.

13.10 Xerox copy of Caste Certificate issued by the Competent Authority, not below the

rank of Tehsildar, in case of SC/ST/OBC/Minorities/EWS Candidates. OBC

candidates shall also submit OBC Non-Creamy-Layer Certificate in Central

Government format issued on or after 01/04/2019by the Competent Authority

at the time of trial. Certificates should contain Caste, Date of Issue etc and bear the

Seal of the Issuing Authority. Format of caste certificate for SC/ST shall be as per

Annexure-C ,for OBC as per Annexure-D and for EWS as per Annexure. E

14) Grounds for Invalid application

Candidates are requested to read all instructions thoroughly before submitting

ONLINE application; otherwise their applications may get rejected on one or more

of the following reasons:

14.1 Application without scanned signature/scanned signature in capital letters.

14.2 Application without scanned photograph.

14.3 Application with scanned photo but wearing Sunglasses or with cap or

disfigured/small size or unrecognizable.

14.4 Not possessing / uploading the prescribed Educational Qualification for the post on

the date of submission of application.

14.5 Over-aged & under-aged, date of birth not filled or wrongly filled.

14.6 Candidate’s name figuring in the debarred list.

14.7 Multiple applications with varied details for same post.

14.8 Applications without examination fee of Rs. 500/- or Rs. 250/-wherever applicable

or less fee.

13

14.9 Any other form of irregularities found.

15) GENERAL CONDITIONS:

Other Entitlements/Facilities:

(i) Daily allowance: Candidate engaged on Contract basis shall be paid

Daily allowance, when on tour as admissible, at the rate of Rs.500/-(0-

6hours–30%,6-12hours–70% & more than 12hours-100%).This is similar

to the pattern of TA admissible for Railway employees except the rate of

TA.

(ii) Leave entitlement: Candidate engaged on Contract basis shall be

permitted off on Sundays and National Holidays. However, they may be

called for duty on any day including Sundays & National Holidays for
which Compensatory Rest shall be given later. In addition, Candidate

engaged on Contract basis shall be granted two days leave for each

completed month of engagement in Railways. The accumulated leave

lapses as soon as the contractual period is over and cannot be carried
over to next contract(if any).

16) Duration:

The contract engagement will be up to 19.11.2020 from the date of contract, which

can be renewed as a fresh contract on year to year basis or till such time availability

of a regularly selected candidate, whichever is earlier.

17) Medical Examination:

(I) Candidates will have to undergo medical examination [as applicable for

direct recruitment for JE(Works /Electrical / Tele/S&T)category] and

will be considered for contract appointment only if they are found medically

fit. Medical fitness will be examined by the nominated Railway hospitals.

(I I) The candidates should fulfill the requirements of Medical Standard

A-3 as given in Chapter 5 of Indian Railway Medical Manual Volume-

1accessible at www.indianrailways.gov.in

18) Training:

18.1 The candidates engaged on contract basis, will be given training for a prescribed

period regarding orientation in rules, regulations and practices related to safety,

technical and other areas before they are deputed on work.

18.2 After completion of training / orientation, the suitability /competency of the

candidate will be assessed by a Competent Officer, before deputing him/ her for

field job. If required, the candidates engaged on contract basis, need to undergo for

another round of Training/s.

http://www.indianrailways.gov.in/

14

1 9) General Guidelines:

(i) The above posts are for projects in jurisdiction of Western Railway/

Construction for the limited period and are not for the regular establishment of

Railway. No other perks or benefits would be admissible except those

mentioned in Notification.

(ii) The engagement on contract basis will not confer to any rights to the candidate
to claim for regular Employment /Absorption/Extension in the Railway.

(iii) Applicants working in Govt./PSU will have to submit NOC at the time of

application and they will have to resign from their organization on their

engagement.

(iv) The contract may be terminated by either side by giving one month’s

notice. The performance monitoring of contractual appointees shall be done on

regular basis and those who are unable to discharge the duties or who fail to
perform as per expectations of the administration, may be given 30 days’ notice

and their contract terminated. However, in case of gross

negligence/misconduct/irregularities, the engagement may be terminated with

immediate effect.

20) Important Instructions:

(i) Candidates fulfilling the eligibility criteria should submit their application form

ONLINE given in notification duly completed in all respects with scanned copies

of all necessary enclosures (e.g. Certificate of Age, Education, Professional

Experience ,Caste/Community etc.)

(ii) Candidate should write his/her name, father’s name/husband’s name in capital

letters as given in Educational Certificate. Candidate should also indicate other

particulars as have been asked in the ONLINE application form.

(iii) One recent passport size colour photograph should be scanned with ONLI NE

application form without fail.

(iv) Signature of the applicant must be full and in running hand, not in block/capital

letter or disjointed letters. Candidates are required to sign in English or in Hindi in

the prescribed places provided in the ONLINE application form.

(v) Applicant should possess requisite Educational qualification on or before the

opening date of notification.

(vi) Candidates belonging to SC/ST/Minorities/Economically Backward Class /E WS,

claiming for less fee as mentioned in para5(ii), must attach self-attested photocopy

of requisite Caste Certificate/Minority Certificate or self-declaration/Income

Certificate.

(vii) Candidates serving in any Centre/State Government Department including

Railways or Public Sector Undertaking should apply through proper channel or

should apply directly with NO OBJECTION CERTIFICATE from the employer to

avoid delay.

(viii) Applications not fulfilling any of the terms and conditions given in this

notification shall be summarily rejected.

(ix) candidates should be in readiness to appear for the professional personality test at
short notice after the closing date of online application.

(x) The list of candidates shortlisted for Professional Personality test will be intimated

on given Login ID only Call letters will not be issued to the Shortlisted

15

applicants to their correspondence address for the Professional Personality

test.

(xi) Candidates should bring all documents uploaded with application form in Original

alongwith one set of self-attested photocopies on the day of Professional

Personality test, without which they will not be allowed to appear in the

Professional Personality test. Certificates in languages other than English or Hindi

should be accompanied by a self-attested translation in English/Hindi.

(xii) Candidate’s admission at all stages of the Professional Personality test will be

purely provisional subject to satisfying the prescribed eligibility conditions. Mere

issue of Login ID to the candidate will not imply that his candidature has been

finally cleared.

(xiii) Selected candidate will be terminated from work, if the

information and documents furnished by him /her for selection ,are found

incorrect/fake at any stage; observing requisite procedure for such termination. An

FIR as per appropriate Act may also be registered at the police station in whose

jurisdiction WR/ HQ Office is located.

(xiv) The on of Railway Administration/Screening Committee in all matters relating to

eligibility, acceptance or rejection of application, final selection offer of

appointment, suitability for Western Railway (Construction)and assigning of Post

&Pay will be final and binding on the candidates and no inquiry or correspondence

will be entertained in this connection.

21) All the selections will be dealt with as per

RailwayBoard’sletterno.2018/TransCell/S&T/Contractual Staff dated 20.11.2018 and

Policy for engagement of technical manpower on contract basis from open market

,for construction projects over Western Railway ,read with modifications issued

bythe Railway Board from time to time.

22) Any subsequent changes in the terms and conditions in the Notification as per extant

rules will stand good. Western Railway /Construction organization reserves the right

to consider/ incorporate any subsequent changes/ modification/additions/cancellation

in the terms &conditions to selection under this Notification as and when applicable.

23) The date, venue and time of the Professional Personality test will be intimated to the

eligible shortlisted candidates through Registered email/SMS only. General

information will be uploaded on the website (www.wr.indianrailways.gov.in)of

WR and https://www.rrc-wr.com .Under the situation of present lockdown personality

test can be conducted online like whatsapp or any other video app. Candidates are advised

to be in readiness for this condition if warranted.

24) Western Railway /Construction reserves the right to reject the candidature of any

applicant at any stage of the process of selection, if any irregularity/deficiency is

noticed in the application.

25) For any Legal Dispute, the Jurisdiction will be Central Administration Tribunal,

Mumbai only.

26) In the event of any dispute about interpretation or any mistake,the English version will

be treated as final.

http://www.wr.indianrailways.gov.in)of/
https://www.rrc-wr.com/

16

27) Candidates may log onto wr.indianrailways.gov.in News & Recruitment 

Contractual JE(Cons)engagement 0R https://www.rrc-wr.comfor full notification and to
apply ONLINE. Candidates are advised to read instructions on How to apply under the
Application link.

 Canvassing in any form shall disqualify the candidate.

Important Advisory

 Construction Organization Western Railway has not appointed any Agents or

for action on its behalf. Candidates are warned not to fall under the lure

against any such claims being made by Persons/Agencies.

 Canvassing in any form to officers of Railway for ensuring appointment will

be liable to be dealt with severely.

The ONLINE application for contractual appointment process is a serious matter for

recruitment in public service. The applicants are expected to take it in all seriousness.

Any attempt by the applicants to manipulate the process by furnishing false

information or mischief by uploading obscene/objectionable photograph or matter

shall be dealt severely and they shall be liable for criminal action, besides other

administrative action.

Date : 22.07.2020 Deputy Chief Personnel Officer(ENGG.)

 For CAO/C/CCG

(enclosures are as below)

%20wr.indianrailways.gov.in# Contractual JE(Cons)engagement
%20wr.indianrailways.gov.in# Contractual JE(Cons)engagement
https://www.rrc-wr.com/

17

ANNEXURE ‘A’

Declaration for Minority Community Candidates

 It is declared that I,…………....................................………………… .son/daughter

of Shri .. resident of village/ town/city
... district ... state

... hereby declare that I belong to the

... (indicate minority community notified by Central
Government i.e. Muslim / Sikh / Christian / Buddhist / Jain / Zoroastrians (Parsis)

I hereby undertake to submit the “Minority Community Declaration’ affidavit on non-

judicial stamp paper at the time of verification of the documents, in case I am found

suitable.

 Signature of the Candidate

Name:________________________________

Date: ________________________________

Place: _______________________________

18

ANNEXURE ‘B’

FORMAT OF INCOME CERTIFICATE TO BE ISSUED ON LETTER HEAD AS

PER PARA 3 OF THE LETTER No. E (RRB)/2009/25/21 dated 28/10/2009.

Income certificate for the financial year 2018-2019 for waiver of examination fees for

examinations for Economically Backward Classes (E.B.C.).

1. Name of candidate :

2. Father’s / Husband’s name :

3. Age :

4. Residential Address :

5. Annual Family Income :

 (in figures and in words)

6. Date of issue :

7. Signature of Issuing Authority :

8. Name of Issuing Authority :

9. Stamp of issuing authority :

19

Annexure ‘C’

FORM OF CASTE CERTIFICATE FOR SC/ST CANDIDATES

The format of the certificate to be produced by Scheduled Castes or Scheduled Tribes candidates

applying for appointment to posts under the Government of India.

1. This is to certify that Shri/Smt/Kum*

…..….................……. Son/Daughter* of Shri /Smt

...……….. of village /town*

..............................……......……… District/Division* …...……………………........................ of

state/Union Territory* …......................………… belongs to the ….................…… Caste/Tribe

* which is recognized as Scheduled Caste/Schedule Tribe* under:

The Constitution (Scheduled Castes/Scheduled Tribes) order , 1950

The Constitution (Scheduled Castes/ Scheduled Tribes) (Union Territories) order, 1951 [as

amended by the Schedule Castes and Scheduled Tribes Lists (Modification) Order, 1956, the

Bombay Reorganization Act 1960, the Punjab Reorganization Act, 1966, the State of Himachal

Pradesh Act, 1970, the North Eastern Area (Reorganization) Act, 1971 and the Scheduled

Castes and Scheduled Tribes Order (Amendment) Act, 1976].
The Constitution (Jammu & Kashmir) Scheduled Castes order, 1956.
The Constitution (Andaman and Nicobar Islands) Scheduled Tribes order, 1959 @ as amended by the Scheduled Castes and
Scheduled Tribes Order (Amendment) Act, 1976.
The Constitution (Dadra and Nagar Haveli) Scheduled Caste order, 1962
The Constitution (Dadra and Nagar Haveli) Scheduled Tribes order, 1962@
The Constitution (Pondicherry) Scheduled Caste order, 1964@

The Constitution Scheduled Tribes (Uttar Pradesh) order, 1967@
The Constitution (Goa, Daman and Diu) Scheduled Caste order , 1968@
The Constitution (Goa, Daman and Diu) Scheduled Tribes order , 1968@
The Constitution (Nagaland) Scheduled Tribes order, 1970@
The Constitution (Sikkim) Scheduled Castes order, 1978@
The Constitution (Sikkim) Scheduled Tribes order, 1978@
The Constitution (Jammu & Kashmir) Scheduled Tribes order, 1989@
The Constitution (SC) orders (Amendment) Act, 1990@

The Constitution (ST) orders (Amendment) Act, 1991@
The Constitution (ST) orders (Second Amendment) Act, 1991@
The Constitution (ST) orders (Amendment) Ordinance 1996

%2. Application in the case of Scheduled Caste/Scheduled Tribe Persons who have migrated

from one State/Union Territory Administration

This certificate is issued on the basis of Scheduled Caste/Scheduled Tribe certificate issued to

Shri/Smt/* …..…… Father/Mother of Shri /Smt./Kum*

.. of village /town*……………

District/Division* …...……………………........................ of state/Union Territory*

…...............………… who belongs to the ……………………… Caste/Tribe* which is

recognized as a Scheduled Caste/Scheduled Tribe in State/Union Territory* issued by the

……………………. dated …………...............…

%3.Shri/Smt/Kum*……………………………………… and/ or his/her * family, ordinarily

reside(s) in village/town* …………………… of …………………………. District/ Division*

of the State/Union Territory* of ……………………………….

Signature …………………………….

 Designation

…………………………

 (With seal of office)

Place ……………………

Date ……………………

--

 (*) Please delete the words which are not applicable

20

(@) Please quote specific presidential Order

(%) Delete the Paragraph which is not applicable.

Note: The term* ordinarily resides* used will have the same meaning as in Section 20 of

the Representation of the Peoples Act, 1950.

** List of authorities empowered to issue Caste/Tribe certificates:

i. District Magistrate/Additional District Magistrate/Collector/Deputy

Commissioner/Additional Deputy Commissioner/Dy. Collector/Ist Class Stipendiary

Magistrate/Sub-Divisional Magistrate/Extra-Assistant Commissioner/Taluka

Magistrate/Executive Magistrate.

ii. Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency

Magistrate.

iii. Revenue Officers not below the rank of Tehsildar.

iv. Sub-Divisional Officers of the area where the candidate and/or his family normally

resides.

Note: ST candidates belonging to Tamilnadu state should submit caste certificate ONLY

 FROM THE REVENUE DIVISIONAL OFFICER.

21

Annexure ‘D’

The format of the certificate to be produced by OTHER BACKWARD CLASSES

(OBC) applying for appointment to posts under the Government of India.

This is to certify that Shri/Smt/Kum*

…..….................……. Son/Daughter* of Shri/Smt

... of village

/town*…….........……… District in

…...……………………........................ State belongs to the ….........................……

community which is recognized as backward class under .. :

(indicates Sub-caste)

1) Resolution No.12011/68/93-BCC(C) dated 10th September 1993, published in the Gazette

of India – Extraordinary – part 1 Section 1, No.186 dated 13th September 1993.

 2) Resolution No.12011/9/94-BCC dated 19th October 1994, published in the Gazette of India

– Extraordinary – part 1 Section 1, No.163 dated 20th October 1994.

 3) Resolution No.12011/7/95-BCC dated 24th May 1995, published in the Gazette of India –

Extraordinary – part 1 Section 1, No.88 dated 25th May 1995.

 4) Resolution No.12011/44/96-BCC dated 6th December 1996, published in the Gazette of

India – Extraordinary – part 1 Section 1, No.210 dated 11th December 1996.

 5) Resolution No.12011/68/93-BCC published in the Gazette of India – Extraordinary No.129

dated 8th July 1997.

 6) Resolution No.12011/12/96-BCC published in the Gazette of India – Extraordinary No.164

dated 1st Sept. 1997.

 7) Resolution No.12011/99/94-BCC published in the Gazette of India – Extraordinary No.236

dated 11th Dec 1997.

 8) Resolution No.12011/13/97-BCC published in the Gazette of India – Extraordinary No.239

dated 3rd Dec.1997.

 9) Resolution No.12011/12/96-BCC published in the Gazette of India – Extraordinary No.166

dated 3rd Aug.1998.

10) Resolution No.12011/68/93-BCC published in the Gazette of India – Extraordinary No.171

dated 6th Aug.1998.

11) Resolution No.12011/68/98-BCC published in the Gazette of India – Extraordinary No.241

dated 27th Oct.1999.

12) Resolution No.12011/88/98-BCC published in the Gazette of India – Extraordinary No.270

dated 6th Dec.1999.

13) Resolution No.12011/36/99-BCC published in the Gazette of India – Extraordinary No.71

dated 4th April 2000.

Shri/Smt/Kum*………………............................………………………… and /or his/her * family

ordinarily reside(s) in the ...District of the

…...……………………........................ State. This is also to certify that he/she* does not belong

to the persons/sections (Creamy Layer) mentioned in column 3 (of the Schedule to the

Government of India, Department of Personnel & Training OM No.36012/22/93- Estt (SCT)

dated 8/9/1993) and modified vide Government of India, Department of Personnel and Training

O.M. No. 36033/3/2004/Estt.(RES.) dated 09.03.2004.

(*) Please delete the words which are not applicable

District Magistrate/ Dy.Commissioner/

 (With seal of office)

Place ……………………

Date ……………………

22

(*) Please delete the words which are not applicable

a. The term “Ordinarily reside(s)” used will have the same meaning as in Section 20 of the

Representation of the Peoples Act, 1950.

b. Where the certificates are issued by Gazetted Officers of the Union Government or

State Governments, they should be in the same form but countersigned by the District

Magistrate or Dy. Commissioner (Certificate issued by Gazetted Officers and attested by

District Magistrate/Deputy Commissioner are not sufficient)

c. The OBC certificate from the authorities only will be accepted:-

1 District Magistrate/Additional District Magistrate/Collector/Deputy

Commissioner/Additional Deputy Commissioner/Dy. Collector/Ist Class Stipendiary

Magistrate/Extra Assistant Commissioner (not below the rank of Ist Class

Stipendiary Magistrate)/ * Sub-Divisional Magistrate/ Taluka Magistrate/Executive

Magistrate.

2 Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency

Magistrate.

3 Revenue Officers not below the rank of Tehsildar.

4 Sub-Divisional Officers of the area where the candidate and/or his family normally

resides.

23

Annexure ‘E’

Government of________________________

(Name & Address of the authority issuing the certificate)

INCOME & ASSET CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS (EWS)

Certificate No. _______________________ Date:_________ VALID FOR THE YEAR_________ This

is to certify that Shri/Smt./Kumari__

son/daughter/wife of __permanent resident of

__,Village/Street

________________________Post Office_________________ District __________________ in the

State/Union Territory ________________________________ Pin Code _________whose

photograph is attested below belongs to Economically Weaker Sections, since the gross annual

income* of his/her “family”** is below Rs. 8lakh (Rupees Eight Lakh only) for the financial

year________ . His/her family does not own or possess any of the following assets***:

I. 5 acres of agricultural land and above;

II. II. Residential flat of 1000 sq. ft. and above;

III. Ill. Residential plot of 100 sq. yards and above in notified municipalities;

IV. IV. Residential plot of 200 sq. yards and above in. areas other than the notified

municipalities.

2. Shri/Smt./Kumari _____________________________________ belongs to the caste which is

not recognized as a Scheduled Caste, Scheduled Tribe and Other Backward Classes (Central List).

Signature with seal of Office_______________________

Name_______________________________________

Designation___________________________________

Recent Passport size Attested

Photograph of the Applicant

__

*Note 1: Income covered all sources i.e. salary, agriculture, business, profession, etc.

 **Note 2:The term 'Family" for this purpose include the person, who seeks benefit of reservation,

his/her parents and siblings below the age of 18 years as also his/her spouse and children below

the age of 18 years.

***Note 3: The property held by a "Family' in different locations or different places/cities have

been clubbed while applying the land or property holding test to determine EWS status.

24

