

DELHI METRO RAIL CORPORATION LTD
(A Joint venture of Govt. of India and Govt. of Delhi)

The Life line of Delhi.

ADVT No. DMRC/PERS/22/HR/2014 (62) Dated: 22/04/14

REQUIREMENT OF RETIRED / EXPERIENCED ENGINEERS IN CIVIL, ELECTRICAL, SIGNAL & TELECOM AND TRAFFIC DEPARTMENTS ON RE-EMPLOYMENT / CONTRACT BASIS (FROM GOVT./PSU/PVT. ORGANISATIONS)

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 7800 employees with MRTS activities spread over Delhi NCR, Jaipur, Kochi etc. carry about 2.4 million passengers per day in Delhi & NCR. In addition to the above, DMRC has also been entrusted with the work of preparation of DPR for the High Speed Rail Link Project of Indian Railways at Trivandrum and the Monorail Project at Trivandrum and Kozhikode and consultancy work for different cities in India.

To meet with the immediate requirement of experienced personnel for DMRC and its allied projects, applications are invited from retired/experienced, dynamic and motivated persons of Indian nationality, having relevant experience and working, for the following category of **Executive and Non-Executive posts in DMRC on Re-employment /Contract basis for a period of FOUR years: -**

- 1. Vacancies for Consultancy Wing for NCR, Nagpur, Pune, Lucknow and other cities in India, to be filled up on Re-employment/Contract basis for a period of 4 years .**

S.No.	Post (Post Code)	No. of Vacancy	Payscale (IDA) / Level	Educational Qualification	Eligibility Criterion as on 01/01/14	Mode of Induction	Maximum Age Limit on 01/01/14
1	General Manager (Civil) Post Code - 01/GM/C	04	Rs.51300-73000/-* (Executive)	B.E. / B.Tech (Civil)	Officers working / retired Officers working with / from Govt / PSUs from payscale of Rs. 37400-67000 (GP-10000) in CDA or Rs.51300-73000 (IDA) in Govt./ PSUs	Re-employment / Contract (4 Years)	61 Years
2	General Manager (Electrical) Post Code - 02/GM/E	03	Rs.51300-73000/-* (Executive)	B.E. / B.Tech (Electrical)	Officers working / retired Officers working with / from Govt / PSUs from payscale of Rs. 37400 - 67000 (GP-10000) CDA / Rs.51300-73000 IDA	Re-employment / Contract (4 Years)	61 Years

S.No.	Post (Post Code)	No. of Vacancy	Payscale (IDA) / Level	Educational Qualification	Eligibility Criterion as on 01/01/14	Mode of Induction	Maximum Age Limit on 01/01/14
3	General Manager (Signal & Telecom) Post Code - 03/GM/S&T	02	Rs.51300-73000/-* (Executive)	B.E. / B.Tech (Electronics)	Officers working / retired Officers working with/from Govt/PSUs from pay scale of Rs. 37400-67000(GP-10000) in CDA or Rs.51300-73000 (IDA).	Re-employment / Contract (4 Years)	61 Years
4	Dy. General Manager (Civil) Post Code - 04/DGM/C	10	Rs.29100-54500/-* (Executive)	B.Tech / B.E (Civil)	Officers working/retired with/from Govt/PSUs / in/from pay scale of Rs. 15600-39100 (GP-7600) in CDA or Rs.29100-54500 (IDA) with at least 9 years of executive service.	Re-employment / Contract ** (4 Years)	61 Years
5	Dy. General Manager (Electrical) Post Code - 05/DGM/E	04	Rs.29100-54500/-* (Executive)	B.E. / B.Tech (Electrical)		Re-employment / Contract ** (4 Years)	61 Years
6	Dy. General Manager (Signal & Telecom) Post Code - 06/DGM/S&T	04	Rs.29100-54500/-* (Executive)	B.E. / B.Tech (Signal & Telecom)		Re-employment / Contract ** (4 Years)	61 Years

Important

* Candidates selected on **re-employment basis** will be eligible for DA (prevalent) +35% Perks + 30% HRA/Company lease +other allowances applicable to re-employed in DMRC. However, the DR on pension will be forgone.
Candidates selected on **contract basis** will be eligible for DA (prevalent)+35% Perks + 30% HRA/Company lease +other allowances applicable to contract employees in DMRC.

For candidates applying on **CONTRACT BASIS only, the vacancy of DGM (Civil/Elect/S&T) can be filled by Officers working in CDA pay scale of Rs.15600-39100 GP- 6600/- ,or Rs 24900-54500 (IDA) , with 4 years in the same grade and a total of 9 years executive service are also eligible to apply. However, in case of service length not being adequate, based on their service/ experience profile, they may be considered for induction on contract basis in pay scale of Rs 24900-54500 (IDA)/ Manager.

Officers working/retired from Railway/Railway PSUs/ Govt/PSUs involved in construction are eligible to apply.

2. Vacancies for DMRC Delhi Project to be filled up on Contract basis for Traffic (Consultancy)

S.No.	Post (Post Code)	No. of Vacancy	Payscale (IDA) / Level	Educational Qualification	Eligibility Criterion as on 01/01/14	Mode of Induction	Maximum Age Limit on 01/01/14
1	Dy. General Manager (Traffic) Post Code - 07/DGM/T	01	Rs.29100-54500/-* (Executive)	B.Tech (Civil) / BE (Civil) / B.Arch with M.Tech (Transport Planning) from good recognized Institutes (with minimum 9 years of experience) in Traffic Studies for Metro Rail / High Way / Railway projects Mandatory :- Working Knowledge of "CUBE" or similar software.	Officers working with Govt/PSUs should be in pay scale of Rs. 15600-39100 (GP-7600) in CDA or Rs.29100-54500 (IDA), with at least 9 years of Executive / Gazetted service. Executives working in private sector should have minimum 15 years of (post qualification- Masters) Executive service	Contract (2years)	50Years

* Candidates selected on **contract basis** will be eligible for DA (prevalent)+35% Perks + 30% HRA/Company lease +other allowances applicable to contract employees in DMRC.

Officers working/retired from Railway/Railway PSUs/ Govt/PSUs involved in construction are eligible to apply.

3. Vacancies for DMRC Delhi Project to be filled up on Re-employment for Track works.

S.No.	Post (Post Code)	No. of Vacancy	Payscale (IDA)	Educational Qualification	Eligibility Criterion as on 01/01/14	Mode of Induction	Maximum Age Limit on 01/01/14
1	Assistant Manager / Civil (Track) Post Code - 08/AM/C-T	5	Rs.41,060/- (Consolidated) *	Diploma/Degree in Civil Engineering	Candidates working with Govt / PSUs Should be in grade Rs.15600-39100 (GP-5400) CDA or Rs.20600-46500 (IDA) / retired from the same; with 5 years experience for Degree holder & 10 years experience for diploma holder in construction /	Re-employment (4 Years)	61 Years

					<p>maintenance of ballasted track under Railways / PSUs</p> <p>Or</p> <p>3 years experience for Degree holder / 5 years experience for Diploma holder for execution / maintenance of ballastless track in Metro Rail under Govt / PSU</p>		
2	<p>Section Engineer/ Civil/ Track Post Code - 09/SE/C-T</p>	10	Rs.35,880/- (Consolidated)*	Degree / Diploma in Civil Engineering	<p>Candidates working with Govt / PSUs Should be in grade Rs.9300-34800 (GP-4600) CDA or equivalent (IDA) / retired from the same; with 3 years experience for Degree holder and 8years experience for Diploma holder in construction/ maintenance of ballasted track under Railways / PSUs</p> <p>Or</p> <p>2 years experience for Degree holder / 3 years experience for Diploma holder for execution / maintenance of ballastless track in Metro Rail under Govt / PSU</p>	Re-employment (4 Years)	61 Years
3	<p>Junior Engineer (Civil)/ Track Post Code - 10/JE/C-T</p>	05	Rs.27,260/- (Consolidated)*	Three years Diploma/Civil	<p>Candidates working with Govt / PSUs Should be in grade Rs.9300-34800 (GP-4200) CDA or equivalent (IDA) / retired from the same with 5 years experience in construction / maintenance of track work under</p>	Re-employment (4 Years)	61 Years

					Railways / PSUs. Non diploma candidates having experience of serving Indian Railways should have 15 years of experience of execution/maintenance of Ballasted Track		
--	--	--	--	--	---	--	--

Important:

* Candidates selected on **re-employment basis** will be eligible for DA (prevalent) +35% Perks + 30% HRA/Company lease +other allowances applicable to re-employed in DMRC. However, the DR on pension will be forgone.

Officers working/retired from Railway/Railway PSUs/ Govt/PSUs involved in construction are eligible to apply.

Selection process:

The selection methodology will comprise two stage processes –Personal Interview followed by Medical examination. The selection process would judge different facets of knowledge, skills, experience, expertise, aptitude and physical fitness. The candidates will be shortlisted for interview, based on their eligibility/ experience in the relevant field, in the ratio of 1:5. If sufficient candidates are not available for a particular post, then candidates with lesser service length may be considered for short listing, in the relevant Post/ Grade, as prevailing in DMRC.

Medical Examination:

The selected candidate will have to undergo medical fitness examination in DMRC nominated hospital as per the prescribed medical category. The details of medical standard can be seen on DMRC WEBSITE (Link—Career Expenses for the first time medical examination of the candidate will be borne by DMRC. However, in case a candidate seeks extension for joining, then the second time medical examination expenditure for the joining will be borne by the candidate himself/herself.

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

How to apply:

Eligible and interested candidates may apply as per the application format at Annexure-I. All relevant documents should be attached with the application.

Schedule of Selection Process:

1. The complete filled in application form should reach this office latest by **16/05/14**.
2. Names of shortlisted candidates will tentatively be put up on our website on **02/06/14 (6 pm)**.
The shortlisted candidates will have to appear for interview on the scheduled dates and time with all original documents /testimonials and experience certificates.
The interview will tentatively start from **10/06/14, at Metro Bhawan, Barakhamba Road, New Delhi**. No separate communications by post will be sent to the candidates individually. The candidates are required to go through the instructions for interview displayed on our website and appear for the interview accordingly along with original copies of testimonials. The candidates should be in constant touch with DMRC website **www.delhimetrorail.com** for updated information.

3. The names of the candidates, who qualify the selection process, will be uploaded in our website tentatively by **25/06/14 (6pm)**.
4. The shortlisted candidates will be sent for medical examination as per the medical standards mentioned on DMRC website.
5. The detailed form to be filled up is enclosed. The candidates shall submit the filled in format and attach two copies of recent passport size photos and all the relevant documents and testimonials.
6. Incomplete Applications or applications received after the due date will be summarily rejected. DMRC is not responsible for Loss/delay in post.
7. DMRC is not responsible for any printing error that might have inadvertently crept in.

In case a candidate is already employed in a Govt. / PSU organization, the **NOC for attending the interview** from the present employer will be required at the time of interview.

The eligible and willing candidates who fulfill the above mentioned eligibility criteria may apply along with their detailed particulars in the enclosed format by 16/05/14, positively by speed post to:

THE ENVELOPE SHOULD BE PROPERLY SEALED AND SUPER SCRIBED WITH

<p>Name of the post-----, Post Code-----</p> <p>To,</p> <p>General Manager (HR) IIIrd Floor, Metro Bhawan Fire Brigade Lane Barakhamba Road New Delhi-110001</p>
--

ADVT No.DMRC/PERS/22/HR/2014 (62)

Recent Passport
size self attested
photograph to be
pasted here

APPLICATION FORMAT

**(TO BE FILLED IN BOLD ENGLISH CAPITAL LETTERS BY THE CANDIDATE IN HIS OWN
HANDWRITING)**

1	Name of the Post			
2	Post Code			
	Option for joining DMRC on (please tick)	Reemployed	Contract	
3	Name of the Candidate (Mr./Ms./Mrs.)			
4	Gender			
5	Father /Husband's Name (Shri/Mr.)			
6	Date of Birth (dd/mm/yyyy)			
7	Age as on 01/01/14	Years -	Months -	Days-
8	Address for correspondence			
9	Permanent Address			
10	Contact No. with STD Code			
11	Mobile Number			
12	Email ID			
13	Category (SC/ST/OBC/General)			

14	Details of educational qualification from Diploma onwards	Diploma in Civil / Electrical / Electronics	Degree in Civil / Electrical / Electronics / B.Arch	M.Tech (Transport Planning)	Whether possess Working knowledge of CUBE or similar software (for Post code- 07)
	a). Examination passed				
	b). Year of passing				
	c) Name of the Institute				
	d). Name of the University/Board				
	e). Discipline				
15	Presently employed in Govt./Private Sector				
16	Details of experience, (In chronological orders) Separate sheet for experience with full details can be enclosed				

17	Present Post/Post from which retired/working	
	Pay Scale from which retired/working (full pay scale with basic pay)- CDA/IDA	
	Total number of years in Executive service starting from Asst. Manager level with details of number of years in each grade/post.	

I hereby declare that all the information furnished by me above is true to my best belief. I understand that any false information / misrepresentation will lead to immediate cancellation of my candidature at DMRC.

Date.....

Place.....

Signature of the candidate

Encls (Self attested):

- 1. Details of Educational Qualifications (Qualifying Examination, Other)**
- 2. Details of Work Experience(if applicable)**
- 3. NOC from Current Employer (if applicable)**