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/2017 (113) Dated: 06/10/2017

REQUIREMENT OF DY. HEAD OF DEPARTMENT (ELECTRICAL / UTILTY DIVERSION) ON DEPUTATION / DIRECT RECRUITMENT BASIS

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 11000 employees with MRTS activities spread over Delhi NCR, Jaipur, Kochi, Vijaywada, Mumbai, Lucknow etc. carry about 2.8 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 Electrical Department of DMRC's Utility Diversion wing, applications are invited from experienced, dynamic and motivated Electrical Engineers of Indian nationality, having relevant work experience, for Dy. Head of Department (Electrical) on Deputation / Direct Recruitment basis.

S. No	Post	No. of Posts	Educational Qualification	Payscale (IDA)	Mode of Induction	Maximum Age Limit on 01/07/17	Place of Posting
1	Dy. Head of Department (Electrical / Utility Diversion) Post Code – Dy.HoD /E/UD	01 (one)	Essential: B.E./ B.Tech (Electrical) (4 Years) with minimum 60% marks / equivalent CGPA from a Govt. recognized University / Institute Desirable: MS/ M.Tech (Electrical)	Rs.36600 - 62000	Deputation / Direct Recruitment basis	58	Delhi/ NCR

2. EXPERIENCE CRITERIA: - (AS ON LAST DATE OF RECEIPT OF APPLICATION)

For employees serving in Government organisation/PSU in CDA pay scales.

Executive of Government Organisation/PSUs in CDA pay scale of Rs.37400 - 67000 (Grade pay Rs.8700) with a total of 15 years service at Gazetted / Executive level in any Govt. Organisation or PSU.

For employees serving in Government organisation/PSU in IDA pay scales.

Executive of Government Organisation / PSUs in IDA pay scale of Rs.36600 - 62000 with a total of 15 years service at Gazetted /Executive level in any Govt. Organisation / PSU.

Oı

Executive of Government Organisation /PSUs in IDA pay scale of Rs.32900 - 58000 with a total of 15 years service at Gazetted /Executive level in any Govt. Organisation / PSU with minimum 3 years service in pay scale of Rs. 32900 - 58000.

3. ESSENTIAL WORK EXPERIENCE CRITERIA: - (AS ON LAST DATE OF RECEIPT OF APPLICATION)

Relevant experience of diverting electrical utilities of 400kV/ 220kV/ 132kV/ 110 kV/ 66kV transmission line

4. JOB DESCRIPTION:

The incumbent of the post shall be responsible for managing all the Electrical Utility Diversion Work pertaining to Delhi Metro phase IV project.

5. SELECTION PROCESS

The selection methodology will comprise a three-stage process –

- (i) Interview
- (ii) Group Discussion
- (iii) Medical Examination. (only for Direct Recruitment)

(The Medical Examination will be in Executive /Technical category. The details of Medical Examination are available on DMRC website.)

Candidates shall be called for GD/Interview in the ratio of 1:5, subject to availability of suitable candidates.

The selection process would judge different facets of knowledge, skills, comprehension, aptitude and physical fitness. Candidates will have to pass through the Screening Process and **Medical Examination**, before being adjudged as suitable for selection. Candidates, who fail in the prescribed medical test, *will not* be given any alternative employment and decision of the Corporation is final on this issue. **All related information shall be available only on Website**: http://www.delhimetrorail.com and *candidates must remain in constant touch with it.*

6. CHARACTER & ANTECEDENTS:

The success in the examination does not confer any right to appointment unless the corporation is satisfied after such an inquiry, as may be considered necessary, that the candidate having regard to his/her character and antecedents is suitable in all respects for appointment to the service.

7. SURETY BOND (FOR DIRECT RECRUIT ONLY):

The candidates selected for post of Dy.HoD/Electrical/UD will have to execute a surety bond of Rs. 4,00,000/- & Cost of training along with applicable service tax to serve the corporation for a minimum period of three years (exclusive of the period in which one remained on LWP or EOL) and also a three months prior notice, will be required before seeking resignation from the corporation.

8. PROBATION (FOR DIRECT RECRUIT ONLY):

The selected candidates on appointment will be on Probation for a period of two years (including period of training).

9. PAY AND EMOLUMENTS:

For Direct Recruitment:

The pay & emoluments for the post of Dy.HoD/Electrical/UD shall be as per pay scales under the IDA (Industrial DA) as applicable from time to time and other benefits which include Perks, HRA/Lease, Medical benefit, EPF, Gratuity, and Insurance etc. as per extant rules of the Corporation.

For Deputation:

The pay & emoluments for the post of Dy.HoD/Electrical/UD shall be as per pay of Parent Department plus deputation allowance as applicable.

10. SELECTION DETAILS:

- 1. Last date of receipt of filled in application through Speed post is 30/10/2017.
- 2. Names of pre qualified candidates in the ratio of 1:5 will be displayed on our website tentatively on 10/11/2017 by 6 pm along with other details like venue, time etc.
- 3. The interview will be held in **Fourth week of November** (tentatively) (Complete details will be displayed on our website). The selection process will consist of Interview and Group Discussions.
- 4. No separate communications by post will be sent to candidates individually. 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.
- 5. The final results will be declared by **Last week of November** (tentatively).

Eligible and interested candidates for the aforesaid posts may apply as per the application format at Annexure-I. The candidate must enclose all relevant proof /documents in support of qualification, experience & pay scale/gross salary. The candidates presently employed in Govt. or Public sector undertaking (PSUs) should forward their application through proper channel along with the APARs for the last five years, so as to reach the under mentioned address by the stipulated date.

The candidates shortlisted for Screening Process will be advised though our website only and will be eligible for re-imbursement of train fare by ACIII tier.

Application Format: Please see Annexure (I).

The duly filled in application form should be sent in an envelope super scribing on the cover prominently - Name of Post latest by 30/10/17, by speed post at the following address.

General Manager (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)

ADVTT. No. DMRC/PERS/HR/22/HR/2017 (113)

ANNEXURE I

AFFIX A RECENT PASSPORT SIZE SELF ATTESTED PHOTOGRAPH

DMRC APPLICATION FORMAT

(TO BE FILLED IN CAPITAL LETTERS BY THE APPLICANT IN HIS/HER OWN HANDWRITING)

S.No.	DETAILS		PARTICULARS					
1 A	POST NAME			Dy. HoD / Electrical/Utility Diversion				
В	POST CODE				Dy. HoD/	E/UD		
C	RECRUITMENT TYPE (DEPUTATION				•			
C	/ DIRECT RECRUITMENT)							
2	APPLICANT NA	ME (Sh./Smt./Ms.)						
3	FATHER / HUSI	BAND NAME (Sh.)						
4	DATE OF BIRTI	H (dd/mm/yyyy)						
5	AGE as on 01/07/	2017 (max 58 years)	YEARS MONTHS DAYS				DAYS
6	CORROSPONDI	ENCE ADDDESS						
U	CORROSFONDI	ENCE ADDRESS						
				STATE:		PINCO	DE:	
7	CONTACT NUM	IBER WITH STD						
,	CODE							
8	MOBILE NUMB	ER						
9	EMAIL ID							
10	CATEGORY (SO	C/ST/OBC/GENER						
11		EDUCAT	IONA	L QUALIFIC	ATIONS			
	Qualification	Particulars	Sno	cialization	Institute /	% c		Passing
	Quanneation	1 articulars	Spc	Cianzation	University	CGF	PA	Year
A	GRADUATION	B.E./B.Tech						
В	POST	M.E./M.Tech						
	GRADUATION							
C	OTHER							

12	WORK EXPERIENCE (AS ON LAST DATE OF APPLICATION) (FILL ONLY THE APPLICABLE COLUMN)							
I	TOTAL EXECUTIVE (MINIMUM 15	EXPERIENCE		EARS	MON	THS	DAYS	
	(WIII VIII IOW 13	DETAILS OF EXPERIENCE						
	FOR COVE SECTOR/PSILAPPLICANT in CDA SCALE (Complete details of ex						ails of executive	
II	service / position held since joining) (separate sheet may be attached)							
	Executive Post Held	Organization N	Name	Pay Sca	ale (CDA)		od (To – From) m/yy – dd/mm/yy	
A								
В								
C								
D								
E								
III	FOR GOVT. SECTOR/ service / position held sin				` _	te deta	ails of executive	
	Executive Post Held	Organization N	Name	Pay Sca	ale (IDA)		od (To – From) nm/yy – dd/mm/yy	
A								
В								
C								
D								
E								
V	ESSENTIAL WORK EX	KPERIENCE						
	RELEVANT EXPEI ELECTRICAL UTILIT 110 kV/ 66kV TRANSM			ERTING 132kV/		YES	/ NO	
VI	BRIEF DESCRIPTION	OF THE WORK I	EXPERI	ENCE				
13	WHETHER ANY AWARDED TO APPI YEARS				YE	S / N()	
	IF YES, DETAILS OF C	CASE						

14	WHETHER ANY ACTION OR INQUIRY IS GOING ON AGAINST APPLICANT	YES / NO
	IF YES, DETAILS OF INQUIRY	
15	NOC FROM CURRENT EMPLOYER ENCLOSED	YES / NO
16	ANNUAL PERFORMANCE APPRAISAL REPORT FOR LAST 5 YEARS ENCLOSED (IN CASE OF GOVT. OR PSU APPLICANT)	

I hereby declare that the particulars furnished above are true. I understand that my candidature will be cancelled if any information is found to be incorrect or false at any point in time.

Date:		
Place:		
		Signature of Candidate
	Name:	
	Mobile No.	:
	Email ID:	

Documents to be enclosed (whichever applicable)

- 1. Educational Certificates (Graduation, Post Graduation & Others)
- 2. Work Experience Certificate
- 3. NOC from Employer along with D&AR & Vigilance Clearance (In Case Of Govt. Or PSU Applicant)
- 4. APAR Last 5 years (In Case Of Govt. Or PSU Applicant)
- 5. Others (in case)