

The Lifeline of Delhi

ADVT No. DMRC/PERS/22/HR/2019 (29) Dated: 19/11/2019

REQUIREMENT OF CANDIDATES WITH EXPERIENCE IN ELECTRICAL, FOR THE POST OF AM / MANAGER (ELECTRICAL), ON CONTRACT (RE-EMPLOYMENT) BASIS FOR PATNA

The Delhi Metro Rail Corporation (DMRC) Ltd, a Joint Venture company with equity participation from Govt. of India and Govt. of National Capital Territory of Delhi has been entrusted with the responsibility of implementation of the rail-based Mass Rapid Transit System for Delhi. The Delhi Metro Rail Corporation, Lifeline of Delhi, prides itself on its ability to nurture its employees through its unique work culture. Today, DMRC empowered by about 14,500 employees with MRTS activities spread over Delhi NCR, Jaipur, Kochi, Mumbai etc., carry about 3 million passengers per day in Delhi & NCR. In addition to the above, DMRC is involved in providing consultancy services to number of cities within India and abroad.

To meet with the immediate requirement of experienced personnel in Electrical deptt. for DMRC and its allied projects, applications are invited from experienced, dynamic and motivated persons working/ retired from Indian Railways and having expertise in the field of erection, testing and commissioning including maintenance of 25kV OHE, Traction Sub Station, Electrical General Services, RS maintenance etc. in Electrical deptt. at the level of AM / Manager (Electrical) for DMRC project at Patna, to be filled on Contract (Re-employment) basis:

S.No	Post (Post Code)	Number of Posts ***	Educational Qualifications	Eligibility criteria CDA scale #	Consolidated Remuneration (pm) **	
1	AM (Electrical) Post Code: 01/AM/E		Diploma / Degree in Electrical Engineering with minimum 60%	Rs. 15600-39100 (GP-4800 / 5400)	Rs.70,180	
2	Manager (Electrical) Post Code: 02/M/E	12	marks, from a Govt. recognized University / Institute. The Degree / Diploma must be a full-time regular course.	Rs. 15600-39100 (GP-6600)	Rs.90,200	

Important

Candidates must be working / retired in the functional grade, on regular basis and MACP will not be considered.

The <u>age limit</u> of the candidates shall be between 58 – 61 years, as on 01.11.2019. Age relaxation of 1 year, for exceptionally qualified candidates.

NOTE – The term of contract of candidates, on re-employment fee basis, shall be till the age of 62 years, beyond which, it may be extended, based on requirement, on consultant fee terms.

2. Work Experience criteria:

The candidate must have experience in the field of erection, testing and commissioning including maintenance of 25kV OHE, Traction Sub Station, Electrical General Services, RS, maintenance etc.

^{***} Vacancies are provisional and subject to increase / decrease.

^{**} The shortlisted candidates will be paid consolidated remuneration, as per extant policy. The remuneration will be based on their last substantive grade.

3. Screening process:

The screening methodology will comprise of Personal Interview. The screening process would judge different facets of knowledge, skills, experience, expertise, aptitude and physical ability. The candidates will be shortlisted for interview, based on their eligibility / relevant work experience, in the ratio of 1:5, subject to availability of candidates.

No reimbursement on account of travel shall be made to the candidates appearing for the INTERVIEW.

4. Job Description:

The incumbent of the post shall be responsible for installation, Testing and Commissioning of Electrical works of Patna Metro Project including 25kV AC Traction, Traction sub-station, Auxiliary sub-station, Electrical General works, Air conditioning / Tunnel ventilation, electrical Utility Diversion works.

5. Schedule of selection:

- a. Last date of receipt of duly filled in application (along with relevant documents) through Speed post is **10/12/2019**. Incomplete applications or applications received after the due date will be summarily rejected. DMRC shall not be responsible for loss / delay in post.
- b. The list of shortlisted candidates shall be uploaded on DMRC website in the last week of December 2019 (tentatively) and screening will be held in the second week of January 2020 at Metro Bhawan, Barakhamba Road, New Delhi (tentatively) (Complete details will be displayed on DMRC website).
- c. No separate communication, by post, will be sent to candidates individually. Candidates are required to go through the instructions / schedule for interview displayed on DMRC website and appear for the interview, accordingly along with original copies of testimonials.
- d. The final result will be declared by third week of January, 2020 (Tentatively).

Eligible and willing candidates for the aforesaid post may apply as per the **application format** at **Annexure-I**. The candidate must enclose all relevant documents in support of qualification, work experience, pay & pay scale (last drawn, in case of superannuated candidates). Documents in support of working / retired in the functional grade on regular basis, must necessarily be submitted along with application.

The candidates presently employed should send their application through proper channel along with Vigilance and D&AR clearance, so as to reach the below mentioned address within the stipulated time. All candidates are required to submit copies of their APARs for the last five years.

The duly filled in application form should be sent in an envelope super scribing the **Name of Post** on the cover prominently, **latest by 10/12/2019**, through Speed Post to the following address:

Executive Director (HR)
Delhi Metro Rail Corporation Ltd.
Metro Bhawan, Fire Brigade Lane,
Barakhamba Road, New Delhi.

(A JOINT VENTURE OF GOVERNMENT OF INDIA AND GOVT OF DELHI)

ADVT. No. DMRC/PERS/22/HR/2019/29

ANNEXURE I

AFFIX A RECENT PASSPORT SIZE SELF ATTESTED PHOTOGRAPH

DMRC APPLICATION FORMAT

		DIVING APPLI								
(TO BI	E FILLED IN CA	PITAL LETTERS BY TH	IE APF	PLICANT IN H	IS/HER OWN H	ANDWRI	TING)			
S.No.	DETAILS			PARTICULARS						
1 A	POST NAME									
В	POST CODE									
2	APPLICANT N	IAME (Sh./Smt./Ms.)								
3		SBAND NAME (Sh.)								
4		TH (dd/mm/yyyy)								
5	AGE as on 01/11/2019			YEARS	YEARS MONTHS		DAYS			
<u> </u>	(Min 58 years – Max 61 years)									
6	CORRESPONDENCE ADDRESS			STATE:		PINCOL	DE:			
7	CONTACT NU	IMBER WITH STD COD	E							
8	MOBILE NUM	BER								
9	EMAIL ID									
10	CATEGORY (SC/ST/OBC/GENERAL)									
11		EDUCAT	TIONA	L QUALIFICA	TIONS					
	Qualification	Particulars		Subjects	Institute / University	% or CGPA	Passing Year			
Α										
В										
12	WORK EXPERIENCE DETAILS (AS ON 01/11/2019) (FILL ONLY THE APPLICABLE COLUMN)									
		(1 122 01421	,			DAYS				
ı	TOTAL WORK EXPERIENCE			TEARS	MONTH	3	DATS			
Α	CURRENTLY EMPLOYED / SUPERANNUATED									
В	CURRENT OR (if currently em									
С	LAST ORGAN									
	(if superannuat									
D	DATE OF SUPERANNUATION									
	(dd/mm/yyyy) (if superannuated)									
l II	FOR APPLICANT FROM Railways in CDA SCALE (Complete details of service / position held									
	since joining) (separate sheet may be a	<u>attache</u>							
	Post Held	Organization Name with place of posting		Pay Scale nctional Grado basis) to be n (Not MA	e (on regular nentioned	Period (From – To) dd/mm/yy – dd/mm/yy				
Α										

В

С							
Ш	ESSENTIAL WORK EXPERIENCE						
	maintenance	Experience in the field of erection, testing and commissioning including maintenance of 25kV OHE, Traction Sub Station, Electrical General Services, RS, Maintenance etc.					
IV	BREIF DESCR	,					
13		NY PUNISHMENT / N LAST 10 YEARS	PENALTY WAS AWAR	DED TO	YES / NO		
	IF YES, DETA	ILS OF CASE					
14	WHETHER A APPLICANT	NY ACTION OR EN	QUIRY IS GOING ON A	AGAINST	YES / NO		
	IF YES, DETA	ILS OF ENQUIRY					
15		ICE AND D&AR STAT F CURRENTLY SERVII	US FROM CURRENT EM NG)	PLOYER	YES / NO		
16	COPIES OF A		NCE APPRAISAL REPO	RT FOR	YES / NO		
17	DOCUMENTS	IN SUPPORT OF FUN	CTIONAL GRADE ENCLO	SED	YES / NO		
18		PPEARED FOR INTERNALS OF THE INTERVIE	VIEW IN DMRC IN PAST (EW)				
19	ANY OTHER F	RELEVANT INFORMAT	TION (DISTINCTION/AWA	RD/CERTI	FICATE etc.)		
I hereby	declare that th	e particulars furnished	above are true. I understa	and that m	ny candidature will be		
cancelle	ed if any informat	tion is found to be incorr	rect or false at any point in	time.			
Date: _		_					
Place: _		_		Signatu	ıre of Candidate		
			Name:	_			
			Mobile No.:				
			Email ID:				

Documents to be enclosed (whichever applicable)

- 1. Educational Certificates (Matric / ITI / Diploma / Graduation & Others) (for all applicants)
- 2. Work Experience Certificate (for all applicants)
- 3. NOC from Employer (in case of employees still in service)
- 4. Vigilance / D&AR Clearance (in case of employees still in service)
- 5. Pension Payment Order (in case of superannuated candidates)
- 6. APAR Last 5 years (for all applicants)
- 7. Functional Grade supporting document(s) (for candidates from CDA Pay Scale)