Maha Mumbai Metro Operation Corporation Ltd.

(A Government of Maharashtra PSU)

4th Floor, Namtree Building, Adjoining New MMRDA Building, Bandra-Kurla Complex, Bandra (E), Mumbai - 400 051. Website: https://mmrda.maharashtra.gov.in

The Applications are invited for filling Executive posts on permanent basis.

Name of the Post	SC	OBC	GEN	Total Post	Mode of Selection
Dy. General Manager (Operation)	Nil	Nil	1	1	Selection/ Deputation
Dy. General Manager (Rolling Stock)	Nil	Nil	1	1	Selection/ Deputation
Dy. General Manager (PST)	Nil	Nil	1	1	Selection/ Deputation
Dy. General Manager (Electrical & Maintenance)	Nil	Nil	1	1	Selection/ Deputation
Dy. General Manager (S & T)	Nil	Nil	1	1	Selection/ Deputation
Dy. General Manager (Civil)	Nil	Nil	1	1	Selection/ Deputation
Manager (Commercial)	Nil	Nil	1	1	Selection/ Deputation
Manager (Security)	Nil	Nil	1	1	Selection/ Deputation
Manager (Safety)	Nil	Nil	1	1	Selection/ Deputation
Manager (Stores)	Nil	Nil	1	1	Selection/ Deputation
Manager (HR)	Nil	Nil	1	1	Selection/ Deputation
Asst. Manager (Station Operation)	1	Nil	1	2	Selection/ Deputation
Asst. Manager (OCC)	Nil	Nil	1	1	Selection/ Deputation
Asst. Manager (Rolling Stock)	1	Nil	1	2	Selection/ Deputation
Asst. Manager (PST)	1	Nil	1	2	Selection/ Deputation
Asst. Manager (Electrical & Maintenance)	1	Nil	1	2	Selection/ Deputation
Asst. Manager (S&T)	1	1	1	3	Selection/ Deputation
Asst. Manager (P/Way)	1	Nil	1	2	Selection/ Deputation
Grand Total For the detailed advertisement, Eligibility, C	6	1	18	25	

For the detailed advertisement, Eligibility, Qualifications and Experience, Pay Scales, and other instructions for filling the above posts, please visit MMRDA website: https://.mmrda.maharashtra.gov.in (Division-Administration-Recruitment). The last date for receipt of the application is 27/09/2019.

Date: 5th September, 2019

Place: Mumbai

Sd/-(D.K. SHARMA) MANAGING DIRECTOR MMMOCL

Maha Mumbai Metro Operation Corporation Ltd.

(A Government of Maharashtra PSU)

4th Floor, Namtree Building, Adjoining New MMRDA Building, Bandra-Kurla Complex, Bandra (E), Mumbai - 400 051. Website: https://mmrda.maharashtra.gov.in

The Applications are invited for filling Executive posts on permanent basis

Sr.No	Name of post, Pay Scale and Qualification Criteria	No of Sanctioned Post	Mode of selection
1	Pay Scale: 15,600-39,100 (GP-7600) 7th PC: 78,800-2,09,200 Mode of Selection: Appointment shall be made by Selection or on deputation from Railway /Metro Railway, from amongst the candidate who possess the following:- Qualification: Group A – Indian Railway Services of Electrical Engineers (IRSEE/IRSSE) or Executive in Metro Railway Organization with Degree in Electrical / Electronics/ Electronic & Telecommunication from a Govt. Recognised Institute. Experience: Minimum 7 years post qualification experience in Train Operation or Station management or OCC/Control Office operation of Railway/Metro Railway system. Railways Experience in imparting training to Metro Rail Staff is desirable. Maximum age limit: 45 years.	1	Selection / Deputation
2	Dy. General Manager (Rolling Stock) Pay Scale: 15,600-39,100 (GP – 7600) 7th PC : 78,800-2,09,200 Mode of Selection: Appointment shall be made by Selection or on Deputation from Railway /Metro Railway, from amongst the candidate who possess the following:- Qualification: Group-A - Indian Railway Services of Electrical Engineers (IRSEE) or Executive of Metro Railway Organization with Degree in Electrical Engineering from a Govt. Recognised Institute.	1	Selection / Deputation

3	Experience: Minimum 7 years post qualification experience in Planning, Procurement, Contract, Management, Installation, Testing and Commissioning of Rolling stock in Railway/Metro Railway System. Maximum age limit: 45 years. Dy. General Manager (PST) Pay Scale: 15,600-39,100 (GP – 7600) 7 th PC : 78,800-2,09,200 Mode of Selection: Appointment shall be made by Selection or on deputation from Railway /Metro Railway, from amongst the candidate who possess the following:- Qualification: Group-A - Indian Railway Services of Electrical Engineers (IRSEE) or Executive of Metro Railway Organization with Degree in Electrical Engineering from a Govt. Recognised Institute. Experience: Minimum 7 years post qualification experience in Planning, Procurement, Contract, Management, Installation, Testing Power & Traction Equipment and Commissioning in Railway/Metro Railway System. Maximum age limit: 45 years.	1	Selection / Deputation
4	Pay Scale: 15,600-39,100 (GP – 7600) 7 th PC : 78,800-2,09,200 Mode of Selection: Appointment shall be made by selection or on deputation from Railway /Metro Railway, from amongst the candidate who possess the following:- Qualification: Group-A - Indian Railway Services of Electrical Engineers (IRSEE) or Executive of Metro Railway Organization with Degree in Electrical Engineering from a Govt. Recognised Institute.	1	Selection / Deputation

	Experience: Minimum 7 years post qualification experience in Planning, Procurement, Contract, Management, Installation, Testing & Commissioning of Electrical in Railway/Metro Railway System. Maximum age limit: 45 years.		
5	Dy. General Manager (S&T) Pay Scale: 15,600-39,100 (GP – 7600) 7th PC : 78,800-2,09,200 Mode of Selection: Appointment shall be made by Selection or on Deputation from Railway /Metro Railway, from amongst the candidate who possess the following:- Qualification: Group-A - Indian Railway Services of Signalling Engineers (IRSSE) or Executive of Metro Railway Organization with Degree in Electronics/ Electronics & Telecommunication from a Govt. Recognised Institute. Experience: Minimum 7 years post qualification experience in Planning, Procurement, Contract, Management, Installation & Maintenance of Signalling & Telecommunication Equipments, in Railway/Metro Railway System. Maximum age limit: 45 years.	1	Selection / Deputation
6	Dy. General Manager (Civil) Pay Scale: 15,600-39,100 (GP – 7600) 7 th PC : 78,800-2,09,200 Mode of Selection: Appointment shall be made by Selection or on deputation from Railway /Metro Railway, from amongst the candidate who possess the following:	1	Selection / Deputation

	Qualification: Group-A - Indian Railway Services of Engineers (IRSE) or Executive of Metro Railway Organization with Degree in Civil Engineering from a Govt. Recognised Institute. Experience: Minimum 7 years post qualification experience in Planning, Procurement, Contract, Management, Civil, and Structure including Track & Bridges Installations in Railway/Metro Railway System. Maximum age limit: 45 years.			
7	Manager (Commercial) Pay Scale: 15,600-39,100 (GP – 6600) 7th PC : 67,700-2,08,700 Mode of Selection: Appointment shall be made by Selection or on deputation from Railway /Metro Railway, from amongst the candidate who possess the following: Qualification: Bachelors Degree from a Govt. Recognised Institute. Experience: Minimum 5 years post qualification experience in Commercial and Operating activities of Railways/ Metro Rail Organisation. Preference will be given to those having experience in Modern Metro System. Maximum age limit: 43 years	1	Selection Deputation	/
8	Manager (Security) Pay Scale: 15,600-39,100 (GP – 6600) 7 th PC : 67,700-2,08,700 Mode of Selection: Appointment shall be made by selection or on deputation from Govt./PSU from amongst the candidate who possess the following: Qualification: Bachelors Degree from a Govt. Recognised Institute.	1	Selection Deputation	/

	Experience: Minimum 5 years experience in Police/Defence/ or Para-military forces/ Govt. PSUs Security Organisation. Maximum age limit: 43 years			
9	Manager (Safety) Pay Scale: 15,600-39,100 (GP – 6600) 7 th PC : 67,700-2,08,700 Mode of Selection: Appointment shall be made by Selection or on Deputation from Railway /Metro Railway, from amongst the candidate who possess the following: Oualification: Degree in Electrical /Electronics / Mechanical/Civil/ Engineering from a Govt. Recognised Institute. Experience: Should have minimum 5 years experience in Railway / Metro Rail System. Preference will be given to those having experience in modern Metro System Maximum age limit: 43 years.	1	Selection Deputation	/
10	Manager (Stores) Pay Scale: 15,600-39,100 (GP – 6600) 7 th PC : 67,700-2,08,700 Mode of Selection: Appointment shall be made by Selection or on Deputation from Railway /Metro Railway, from amongst the candidate who possess the following:- Qualification: Degree in Electrical / Electronics / Mechanical / Civil Engineering from a Govt. Recognised Institute.	1	Selection Deputation	/

	Experience: Minimum 5 years experience in Railway / Metro Rail. Preference will be given to those having experience in modern Metro System. Maximum age limit: 43 years.			
11	Manager (HR) Pay Scale: 15,600-39,100 (GP – 6600) 7th PC : 67,700-2,08,700 Mode of Selection: Appointment shall be made by Selection or on Deputation from Railway /Metro Railway, from amongst the candidate who possess the following: Educational Qualification: Bachelor degree in any discipline with MMS (HR) /MBA (HR), PGDM (HR) from a Govt. Recognised University. Minimum Experience: 10 years experience in HR Dept. dealing with establishment matters of staff. Maximum age limit : 48 years.	1	Selection Deputation	_
12	Asst. Manager (Station Operation) Pay Scale: 15,600-39,100 (GP – 5400) 7th PC : 56,100-1,77,500 Mode of Selection: Appointment shall be made by Selection or on Deputation from Railway /Metro Railway, from amongst the candidate who possess the following:- Qualification: Degree / Diploma in Electrical / Electronics /Electronics & Telecommunication from a Govt. Recognised Institute.	2 SC-1 GEN-1	Selection Deputation	/

	Experience: Candidates having Engineering degree with 3 years experience or person having Diploma with 5 years experience in Railways/ Metro Railways. Preference will be given to those having experience in modern Metro System. Maximum Age limit: 43 Years.			
	Asst. Manager (OCC) Pay Scale: 15,600-39,100 (GP – 5400) 7 th PC : 56,100-1,77,500			
13	Mode of Selection: Appointment shall be made by Selection or on Deputation from Railway /Metro Railway, from amongst the candidate who possess the following:- Qualification: Degree/Diploma in Electrical /Electronics / Electronics & Telecommunication / Mechanical Engineering from a Govt. Recognised Institute. Experience: Candidates having Engineering degree with 3 years experience or person having Diploma with 5 years experience in Railways/ Metro Railways. Preference will be given to those having experience in modern Metro System. Maximum Age Limit: 43 Years.	1	Selection Deputation	/
14	Asst. Manager (Rolling Stock) Pay Scale: 15,600-39,100 (GP – 5400) 7th PC : 56,100-1,77,500 Mode of Selection: Appointment shall be made by Selection or on Deputation from Railway /Metro Railway, from amongst the candidate who possess the following:- Qualification: Degree in Electrical Engineering from a Govt. Recognised Institute.	2 SC-1 GEN-1	Selection Deputation	/

	Experience: Candidates having Engineering degree with 3 years experience or person having Diploma with 5 years experience in Railways/ Metro Railways. Preference will be given to those having experience in modern Metro System. Maximum Age Limit: 43 Years.			
15	Asst. Manager (PST) Pay Scale: 15,600-39,100 (GP – 5400) 7th PC : 56,100-1,77,500 Mode of Selection: Appointment shall be made by selection or on deputation from Railway /Metro Railway, from amongst the candidate who possess the following:- Qualification: Degree/Diploma in Electrical Engg. from a Govt. Recognised Institute. Experience: Candidates having Engineering degree with 3 years experience or person having Diploma with 5 years experience in Railways/ Metro Railways. Preference will be given to those having experience in modern Metro System. Maximum Age Limit: 43 Years.	2 SC-1 GEN-1	Selection Deputation	
16	Asst. Manager ((Electrical & Maintenance) Pay Scale: 15,600-39,100 (GP – 5400) 7 th PC : 56,100-1,77,500 Mode of Selection: Appointment shall be made by selection or on deputation from Railway /Metro Railway, from amongst the candidate who possess the following:- Qualification: Degree/Diploma in Electrical/ Mechanical Engineering from a Govt. Recognised Institute.	2 SC-1 GEN-1	Selection Deputation	/

	Experience: Candidates having Engineering degree with 3 years experience or person having Diploma with 5 years experience in Railways/ Metro Railways. Preference will be given to those having experience in modern Metro System. Maximum Age Limit: 43 Years.			
	Asst. Manager (S &T) Pay Scale: 15,600-39,100 (GP – 5400)			
	7 th PC : 56,100-1,77,500			
	Mode of Selection:			
	Appointment shall be made by Selection or on Deputation from Railway /Metro Railway, from amongst the candidate who possess the following:-			
17	Qualification: Degree in Electronics/ Electronics & Telecommunication Engineering from a Govt. Recognised Institute.	3 SC-1 OBC-1 GEN-1	Selection Deputation	/
	Experience: Candidates having Engineering degree with 3 years experience or person having Diploma with 5 years experience in Railways/ Metro Railways. Preference will be given to those having experience in modern Metro System.			
	Maximum Age Limit: 43 Years.			
	Asst. Manager (P/Way)			
	Pay scale: 15,600-39,100 (GP – 5400) 7 th PC : 56,100-1,77,500			
18	Mode of Selection: Appointment shall be made by Selection or on Deputation from Railway /Metro Railway, from amongst the candidate who possess the following:-	2 SC-1 GEN-1	Selection Deputation	/
	Qualification: Degree/Diploma in Civil Engineering.			

Experience: Candidates having Engineering degree	
with 3 years experience or person having diploma with	
5 years experience in Railways/ Metro Railways.	
Preference will be given to those having experience in	
modern Metro System.	
·	
Maximum Age Limit: 43 Years.	

Note:

- 1. Maximum age requirement has been indicated against respective posts, However there shall be further relaxation of age of 5 years for backward class community candidates.
- 2. No age limit for deputationist.
- 3. Candidates meeting the eligibility criteria will be called for personal interview on 10,11,12,13 October, 2019.
- 4. Prospective candidates should send their application in the prescribed application form kept on website furnishing comprehensive Bio data including Name, Date of Birth, Address for Communication, Email-id and Mobile Number, Details of qualifications and experience covering organization, position held, areas of responsibility and emoluments drawn etc. along with two copies of passport size photograph in prescribed format.
- 5. Persons employed with Govt. /Railways including Railway PSUs / Metro Rail Corporations shall apply through proper channel and shall produce a "NOC" from their employers at the time of interview.
- 6. Applications in a sealed envelope superscribe as "Applications for the post" and should reach on or before 27-09-2019 at office of Managing Director, Maha Mumbai Metro Operation Corporation Limited, 4th Floor, Namtree Building, Adjoining New MMRDA Building, Bandra-Kurla Complex, Bandra (E), Mumbai 400051 and scanned copy of the application along with the scanned attested copies of all relevant documents (PDF only) on the email id: dam3@mailmmrda.maharashtra.gov.in
- 7. Applications received late or incomplete will not be entertained. The Maha Mumbai Metro (M3) Corporation reserves the right to shortlist candidates for interview. No Correspondence in this connection shall be entertained.

General Conditions:-

- 1. Age, Qualification and Experience as on the date of advertisement will considered valid. Qualification acquired afterwards will not be considered.
- 2. Candidate should have knowledge of Marathi language. (Candidate should submit S.S.C. Examination certificate.). Otherwise they have to pass marathi examination as per Govt. of Maharashtra Notification No. मभाप-1087/14/सीआर-2/87/20, दिनांक 30 डिसेंबर, 1987.
- 3. As per Government Rule 4 "A" of the Government notification No.SRV-2000/CR(17/2000)/Twelve, dated 28th March, 2005 , the Candidate should produce/submit an affidavit of having a small family.
- 4. The Backward Class candidate should have Valid Caste Certificate issued by the Competent Authority of Govt. Of Maharashtra and should produce/submit the same. If the Caste Validity Certificate is not available, it is binding to submit the Caste Validity Certificate within six months from the date of appointment, failing which, his/her selection/appointment on the post will automatically come to end with immediate effect without any communication.
- 5. Candidates are required to pass one of the certificate examinations of MS-CIT or CCC or O-level or A-level or B-level or C- level which is compulsorily additional qualification for all posts. Accordingly, he/she should produce /submit a copy of the Certificate. If the candidate does not have such certificate, then he/she should pass the said Certificate Examination within two years from the date of appointment according to the GOM's GAD, GR. No. Training 2000/C.R.61/2001/39, dated 19th March, 2003, failing which his/her services would be terminated with immediate effect without any communication.
- 6. The candidate already employed in Govt. Sector, should compulsorily produce/ submit his/her 'No Objection Certificate from present employer.
- 7. The experience certificate of only full time work will be considered. The experience of part-time/honorarium service will not be considered.

8. The selection of the candidate is liable to be terminated /cancelled at any point of stage if

the copies of certificate submitted by the candidate at the time of interview/selection or

thereafter are found to be invalid, suspicious and/or incomplete.

9. Recommendations and pressure for selection of candidates will not be entertained at any

point of time. On the contrary, the said candidates who try to pressurize will be treated as

ineligible for selection/appointment.

10. This Corporation reserves its right either to cancel /postpone the entire procedure in

accordance with the advertisement or to cancel/postpone the advertisement, without any

justification.

11. No reservation for the isolated post as per GAD, GoM GR No. BCC-1097 \$\square\$.\square\$.20/97/16-

ब दिनांक 21 सप्टेंबर, 1998.

12. Number of posts indicated in the advertisement may increase / decrease depending on our

requirements. Accordingly reservation to the posts will be changed. Decision of the

Competent Authority will be final.

13. The candidates already employed in a Govt. sector, should compulsorily

produce/submit/No objection certificate from the present employer, strictly as per the

GRs in this regard.

14. Age/Qualification & Experience at the time of filling up of the application will be

considered valid. Qualification /Experience acquired afterwards will not be taken into

consideration.

15. Officers working in Central/State/Semi Govt, PSU etc. fulfilling the prescribed eligibility

criteria, equivalent pay scale and grade pay can apply for the post on deputation through

proper channel.

Date: 05/09/2019

Sd/-

Place: Mumbai

(D.K.Sharma)

MD. MMMOCL

TO BE FILLED IN BOLD ENGLISH CAPITAL LETTERS BY THE CANDIDATE ONLY

(* marked fields are mandatory. Candidates are advised to fill up the detailed information in the prescribed format and at relevant place only. No separate sheet attached will be considered.)

Please affix passport size photograph and sign across

To,		
The	Managing	Director,

Maha Mumbai Metro(M³) Operation Corporation Ltd. & Metropolitan Commissioner, MMRDA New Administrative Building, 8th Floor, Bandra-Kurla Complex, Bandra (East), Mumbai - 400 051. MAHARASHTRA.

1.	*Name of Post applied for :,							
2.	Mode of Selection: (a) Nomination / (b) Deputation /							
3.	*Candidate's Full Name :(Surname) (Name) (Middle Name)							
4.	*Date of Birth :* *Age:*Yrs*Months.							
5.	*Gender :- M/F*Nationality :- *Religion :							
6.	*Permanent Address :-							
7.	*Correspondence Address :-							
8.	*Email ID :							
9.	*Mobile No : 10. Alternate Contact No. :							
11.	*Educational /Professional Qualifications acquired :-							

Sr.No	Details of Educational Oualification	Year of passing	Grade/ Percentage	Board/University/Institute
	Quannoution	pussing	Tereentage	

12. * General Experience gained :-

Sr. No	Name of Organization	From	Period To	Total years	Post held & Type of appointment	Pay Band/CTC (Rs). With Pay Scale under IDA/CDA	Nature of duties performed	Reasons for leaving.
	TOTAL							

^{*}Need detailed information i.e. post at the time of joining, promotions received, if any - at each stage during the total tenure.

13. *Specific working experience gained as under:-

Sr.No.	Name of organization	Position /Designation	Period	no. of years
1.				
r.				
j.				
j.				
	Total No. of years			

14.	Phone No., Competent Authority,	:-	
15.	Whether one copy of application has been sent to parent department well in advance	:-	
16.	Present Pay Scale with GP (details along with VI/VII th Pay Commission and CDA/IDA/Other Scale, if any)	:-	
17.	Present Basic, GP with designation held	:-	
18.	Present employer's name, address, Phone number & key person.	:-	

19. Details of deputation during the entire service till date :-

	Sr.No	Name of the organization	Post held	Pay Scale		Period		Remarks, if any
					From	То	Total	
20.		f return from earlier zation, (in case of de			:-			
21.		er Departmental Eng ed, initiated against			g, :-			Yes/No
22.	you are	er your Parent Dept. e selected on Nomina the maximum period	ation/Depu	itation?		i		
	On No	mination/deputation.	, by compl	ying all neo	cessary fo	rmaliti	es:	<u>-</u>
23.	Compe	er you have applied teent Authority for is nee Clearance Certific	sue of				:-	Yes/No
24.	Compe	er you have applied teent Authority for is ve years Performand	sue of	al			:-	Yes/No
25.	Compe	er you have applied teent Authority for is in the format attache	sue of				:-	Yes/No
26.		of two reputed referatives preferably Ga						
	_			_			•	
		apport of statement of out whichever not a		tested				
	i.	Age Proof (Birth C		SLC)	:-	Yes/	No	
	ii.	Educational/Profes			:-	Yes/	No (Nos.)
	iii.	(Passing certificate Experience certific		7)	:-	Yes/	No (Nos.)
	iv.	NOC issued by par		tment	:-	Yes/	, ,	/

DECLARATION:

I hereby declare that all the statements made by me in this application form are true and correct to the best of my knowledge and belief that nothing has been concealed or suppressed. <u>I have enclosed necessary documents/certificates to this effect</u>. I also understand that in case, any of my statements is found untrue during any stage of recruitment and thereafter. I shall be disqualified for the post applied for and I shall be liable for any penal action.

the requisite criteria that that no any Departmental E today. I further affirm that there are No Dues, No Le me as of date.	
Date:	
Place:	Signature of candidate with name & date

myself about all the terms & conditions stipulated therein and affirm to abide by them. I affirm I fulfill

I have read the advertisement and the relevant GRs mentioned hereinabove and made aware

(To be given on Company's letterhead)

	Date:	
To, The Managing Director, Maha Mumbai Metro(M ³) Operation Corporation Ltd. & Metropolitan Commissioner, MMRDA New Administrative Building, 8 th Floor, Bandra-Kurla Complex, Bandra (East), Mumbai - 400 051. MAHARASHTRA.	k	
No Objection Cer	tificate	
This is to certify that Shri/Smt./Kumariin this	ied for the post of m/her is entitled to the said post fication, experience and prescrules for the said post in MMM6	_ in MMMOCL as per prevailing ribed criteria as OCL.
We also certify that No Departmental Ennever been penalized in the last 5 years.	equiry is pending, initiated, prop	posed and he/she
This NOC is issued on his/her request.		
Place : Date:		
	Authorized Signatory Name Company seal with a Phone No/Email.id	