Maha Mumbai Metro Operation Corporation Limited

(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 the following pots on permanent basis.

<u>Sr.</u> No.	Name of the post	sc	ST	VJ - A	NT- B	NT- C	NT- D	SBC	овс	EWS	Open	Total Post
1	Assistant Manager (P/Way)	Nil	01	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	01
2	Station Manager	Nil	01	Nil	Nil	Nil	Nil	Nil	Nil	02	Nil	03
3	Chief Traffic Controller	01	Nil	Nil	Nil	Nil	Nil	Nil	Nil	01	Nil	02
4	Senior Section Engineer	04	02	01	01	01	Nil	Nil	04	03	01	17
5	Section Engineer	15	09	04	02	04	02	02	13	13	03	67
6	Senior Section Engineer (Civil)	01	Nil	01	Nil	Nil	Nil	Nil	01	01	Nil	04
7	Section Engineer (Civil)	01	01	Nil	01	Nil	Nil	Nil	Nil	02	Nil	05
8	Senior Section Engineer (S&T)	02	01	01	01	Nil	Nil	Nil	02	02	Nil	09
9	Section Engineer (S&T)	03	02	01	01	01	01	01	04	03	01	18
10	Supervisor (Customer Relation)	Nil	Nil	Nil	Nil	Nil	Nil	Nil	Nil	01	Nil	01
	Total	27	17	08	06	06	03	03	24	28	05	127

Persons employed with Government / PSU's / Metro Railway Corporation shall apply through proper channel and shall produce a 'No Objection Certificate' from their employers at the time of interview. For the detailed advertisement, such as statements showing the Compartmentalized Horizontal Reservation, Eligibility, Qualifications and Experience, Pay Scales, and other instructions for filling the above posts, please visit MMRDA website: https://mmrda.maharashtra.gov.in (Divisions \rightarrow Administration \rightarrow Recruitment). The last date for receipt of application is 08/02/2021.

(D. K. SHARMA)
MANAGING DIRECTOR
MMMOCL

Date: January 09, 2021

1) Post : AM (P/ Way)

Category	sc	ST	VJ- A	NT- B	NT- C	NT- D	SBC	ОВС	EWS	Open	Total Post
No. of Posts	ı	01	-	-	-	ı	-	-	-	-	01
				9	Stater		howin servat		zontal		
General	-	01	-	-	-	-	-	-	-	-	01
Women Reservation 30%	1	-	-	-	-	-	-	-	-	ı	-
Differently Abled Persons (PH) 4%	ı	-	-	-	-	1	-	-	-	1	-
Meritorious Sports Persons 5%	ı	ı	-	ı	ı	ı	ı	ı	ı	ı	-
Orphan Child 1%	ı	-	-	-	-	-	-	-	-	ı	-

	2) Post : Station Manager															
Category SC ST A B C D SBC OBC EWS Open Total Post																
No. of Posts	-	01	-	-	-	-	-	-	02	-	03					
		St	atem	ent S	howin	g Hori	zontal	Reserva	ition							
General		01 01 02														
Women Reservation 30%	-	-	-	-	-	-	-	-	01	-	01					
Differently Abled Persons (PH) 4%	-	-	-	-	-	-	-	-	-	-	-					
Meritorious Sports Persons 5%	-	-	-	-	-	-	-	-	-	-	-					
Orphan Child 1%	-	-	-	-	-	-	-	-	-	-	-					

As per GAD GR of Govt. of Maharashtra dated 16.03.1999, Statement showing the Compartmentalized Horizontal Reservation of following Posts.

3) Post : Chief Traffic Controller															
Category	Category SC ST A B C D SBC OBC EWS Open Total Post														
No. of Posts	01	-	-	-	-	-	-	-	01	-	02				
			Statem	nent Sh	nowing	Horizo	ntal R	eserva	tion						
General	General 01 01 02														
Women Reservation 30%	-	-	-	-	-	-	-	-	-	-	-				
Differently Abled Persons (PH) 4%	-	-	-	-	-	-	-	-	-	-	-				
Meritorious Sports Persons 5%	-	-	-	-	-	-	-	-	-	-	-				
Orphan Child 1%	-	-	-	-	-	-	-	-	-	-	-				

. 5535															
4) Post : Senior Section Engineer															
Category	N 5 0 5														
No. of Posts	04	02	01	01	01	-	-	04	03	01	17				
	Statement Showing Horizontal Reservation														
General	03														
Women Reservation 30%	01	01	-	-	-	-	-	01	01		04				
Differently Abled Persons (PH) 4%		01													
Meritorious Sports Persons 5%	-	-	-	-	-	-	-	-	-	-	-				
Orphan Child	-	_	-	-	-	-	-	_	-	-	-				

As per GAD GR of Govt. of Maharashtra dated 16.03.1999, Statement showing the Compartmentalized Horizontal Reservation of following

	Posts.														
	5) Post : Section Engineer														
Category	sc	ST	VJ- A	NT- B	NT- C	NT- D	SBC	ОВС	EWS	Open	Total Post				
No. of Posts	15	09	04	02	04	02	02	13	13	03	67				
		Statement Showing Horizontal Reservation													
General	09	09 06 03 01 03 01 01 08 08 02 42													
Women Reservation 30% Differently Abled Persons (PH) 4%	05														
Meritorious Sports Persons 5%	01	-	-	-	-	-	-	01	01	-	03				
Orphan Child 1%	-	-	-	-	-	-	-	-	_	-	-				

6) Post : Senior Section Engineer(Civil)															
Category	sc	ST	VJ- A	NT- B	NT- C	NT- D	SBC	ОВС	EWS	Open	Total Post				
No. of Posts	01	-	01	-	-	-	-	01	01	-	04				
	:	State	ment	Show	ing H	orizon	tal Re	servatio	n						
General	General 01 - 01 01 01 - 04														
Women Reservation 30%	-	_	-	-	-	-	-	-	-	-	-				
Differently Abled Persons (PH) 4%	-	-	-	-	-	-	1	-	-	-	-				
Meritorious Sports Persons 5%	1	-	-	1	1	ı	-	1	-	1	-				
Orphan Child 1%	ı	-	-	1	ı	1		ı	_	ı	1				

As per GAD GR of Govt. of Maharashtra dated 16.03.1999, Statement showing the Compartmentalized Horizontal Reservation of following Posts.

7) Post : Section Engineer(Civil)

Category	sc	ST	VJ-	NT-	NT-	NT- D	SBC	ОВС	EWS	Open	Total
No. of Posts	01	01	_ A	01	<u> </u>	-	-	-	02	-	Post 05
		Sta	iteme	nt Sh	owing	Horiz	ontal Re	servati	on		
General	01	01	-	01	-	-	-	-	01	-	04
Women Reservation 30%	-	-	-	-	-	-	-	-	01		01
Differently Abled Persons (PH) 4%	-	-	-	-	1	-	1	1	-	1	-
Meritorious Sports Persons 5%	-	-	-	-	-	-	-	ı	-	-	-
Orphan Child 1%	-	-	-	-	ı	-	-	-	-	-	-

	1 05:51															
8) Post : Senior Section Engineer(S&T)																
Category																
No. of Posts	02	01	01	01	-	•	-	02	02	-	09					
		Statement Showing Horizontal Reservation 01 01 01 01 01 01 - 06														
General	01															
Women Reservation 30%	01	-	-	-	-	-	-	01	01	-	03					
Differently Abled Persons (PH) 4%							01									
Meritorious Sports Persons 5%	-	-	_	-	-	-	_	-	-	-	-					
Orphan Child	_	_	_	_	_	-	_	_	_	_	_					

As per GAD GR of Govt. of Maharashtra dated 16.03.1999, Statement showing the Compartmentalized Horizontal Reservation of following Posts.

1%

9) Post: Section Engineer(S&T) NT-NT-NT-VJ-Total OBC ST SBC **EWS** Category SC Open D Α В C Post No. of 03 02 01 01 01 01 01 04 03 01 18 **Posts Statement Showing Horizontal** Reservation General 02 01 01 01 01 01 01 03 02 01 14 Women Reservation 01 01 01 01 04 30% Differently Abled Persons 01 (PH) 4% Meritorious Sports Persons 5% Orphan Child 1%

10) Post: Supervisor (Customer Relation)

		_									
Category	sc	ST	VJ- A	NT- B	NT- C	NT- D	SBC	овс	EWS	Open	Total Post
No. of Posts	-	1	-	-	-	-	-	-	01	-	01
		Stat	emen	t Sho	wing	Horizo	ntal R	eserva	tion		
General	-	-	-	-	-	-	-	-	01	-	01
Women Reservation 30%	-	-	-	-	-	-	-	-	ı	-	-
Differently Abled Persons (PH) 4%	-	-	-	-	-	-	-	-	-	-	-
Meritorious Sports Persons 5%	-	-	-	-	-	-	-	-	-	-	-
Orphan Child 1%	-	-	-	-	-	_	-	-	-	-	-

1. Asst. Manager (P-Way)

Pay Scale: 7th PC: Rs. 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: -

Educational Qualification: Degree or Diploma in Civil Engineering from a government recognized University / Institute.

Minimum Experience: 5 Years for Degree and 7 Years for Diploma in Railway / Metro Rail Track, Bridges, Viaduct, Buildings in supervisory category. The experience of working for/ with Major Companies undertaking Construction / Maintenance of Track / Bridges / Viaducts / Buildings / Structures in Railway / Metro Rail will also be considered. The certificate of working for Major companies should clearly indicate the nature of experience covering Construction / Maintenance of Track / Bridges / Viaducts / Buildings / Structures. The experience of working in Track will be preferred. The deserving candidates having minimum experience of two (2) years as Manager or Assistant Manager or equivalent position in Railways / Metro Railways can also be considered.

Maximum Age Limit: 45 Years as on 1.10.2020. Age relaxation can be considered in case of deserving candidates.

2. Station Manager

Pay Scale: Rs. 9300-34800 GP-4400 Corresponding 7th PC Pay Scale- S-15, Rs.41800- 132300/-.

Appointment shall be made by selection or on deputation from Railway /Metro Rail, from amongst the candidate who possess the following: -

Educational Qualification:

For permanent posting - Bachelor's Degree or 3-Years Diploma in Electrical / Electronics / Electronics & Telecommunication / Mechanical / Electrical & Electronics / Electronics & Communication / Applied Electronics / Digital Electronics / Digital Industrial Electronics / Applied Electronics & Instrumentation / Applied Electronics & Communication / Industrial Electronics / Power Electronics / Instrumentation / Instrumentation and Control / Electrical & Instrumentation Engineering with minimum 3 years' experience in Railway / Metro Railway in Station operation / Train operation / Train control operation.

or

For deputation posting - Graduate in any discipline with good academic record from a Government recognized University / Institute with Minimum 3 years' experience in Railway in Station operation / Train operation / Train control operation.

Maximum Age limit:

41 years as on 01.12.2020. Age relaxation can be considered in case of deserving candidates.

Medical Standard: A-2

3. Chief Traffic Controller

Pay Scale: Rs. 9300-34800 GP-4400 Corresponding 7th PC Pay Scale- S-15, Rs.41800- 132300/-

Appointment shall be made by selection or on deputation from Railway / Metro Rail from amongst the candidate who possess the following: -

Educational Qualification:

Bachelor's Degree or 3-Years Diploma in Electrical / Electronics / Electronics & Telecommunication / Mechanical / Electrical & Electronics / Electronics & Communication / Applied Electronics / Digital Electronics / Digital Electronics & Instrumentation / Applied Electronics & Communication / Industrial Electronics / Power Electronics / Instrumentation / Instrumentation and Control/ Electrical & Instrumentation Engineering from a Government recognized University / Institute.

Minimum Experience:

For Bachelor's Degree 2 Years' experience or for Diploma 4 Years' experience in Railway / Metro-Rail in Train Operation / Station Operation / Train Control Operation.

Maximum Age limit: 42 years as on 1.12.2020. Age relaxation can be considered in case of deserving candidates.

Medical Standard: A-2

4. Senior Section Engineer

Pay Scale: 7th PC Pay Scale- S-17, Rs.47600-151100.

Appointment shall be made by selection/ deputation from Railway /Metro Rail, from amongst the candidate who possesses the following:

Educational Qualification: Degree or Diploma in Electrical/ Electronics/ Electronics & Telecommunication/ Mechanical/ Electrical & Electronics/ Electronics & Communication/ Applied Electronics/ Applied Electronics & Instrumentation/ Applied Electronics & Communication/ Industrial Electronics/ Power Electronics/ Instrumentation / Instrumentation and Control/ Electrical & Instrumentation Engineering from a Government recognized University/Institute.

Minimum Experience:

4 Years for Degree and 6 Years for Diploma in Railway/Metro-Rail in Maintenance /Testing & Commissioning of Rolling Stock. The experience of working with/for Original Equipment Manufacturers (OEMs) for Rolling Stock to Railways / Metro Rail viz. Siemens, Bombardier, Alstom, BHEL, BEML etc. in Testing & Commissioning/ Maintenance will also be considered. The certificate of working for OEMs should clearly indicate the nature of experience covering Testing & Commissioning/ Maintenance.

Or

4 Years for Degree and 6 Years for Diploma in Railway / Metro-Railway in Installation, Testing & Commissioning / Maintenance in PST. The experience of working with Major companies for PST in Railways / Metro Rail viz. Siemens, Alstom, TATA, L&T etc. in Installation, Testing & Commissioning / Maintenance will also be considered. The certificate of working for Major Companies should clearly indicate the nature of experience covering Installation, Testing & Commissioning / Maintenance.

Maximum Age limit: 61 years as on 1.12.2020. Age relaxation can be considered in case of deserving candidates

Medical Standard: A-3

Note:

- 1. In case suitable candidates are not found for the post, the post can be downgraded to Section Engineer for which the candidates should have minimum 2 years of experience of working in above areas in supervisory capacity. Other requirements shall remain same. The candidates fulfilling these experience requirements can also apply.
- 2. The retired SSE or equivalent of Railway/ Metro Railway having the above experience can also apply. Their pay will be fixed based on last pay drawn in the above given pay scale.

5. Section Engineer

Pay Scale: 7th PC Pay Scale- S-15, Rs.41800-132300

Appointment shall be made by selection / deputation from Railway /Metro Rail, from amongst the candidate who possesses the following:

Educational Qualification: Bachelor's Degree or 3-Years Diploma in Electrical / Electronics / Electronics & Telecommunication / Mechanical / Electrical & Electronics / Electronics & Communication / Applied Electronics / Digital Electronics / Applied Electronics & Communication / Industrial Electronics / Digital Industrial Electronics / Power Electronics / Instrumentation / Instrumentation and Control/ Electrical & Instrumentation Engineering from a Government recognized University/ Institute.

Minimum Experience:

2 Years for Degree and 4 Years for Diploma in Railway / Metro-Rail in Maintenance / Testing & Commissioning of Rolling Stock. The experience of working with / for Original Equipment Manufacturers (OEMs) for Rolling Stock of Railways / Metro Rail viz. Siemens, Bombardier, Alstom, BHEL, BEML etc. in Testing & Commissioning / Maintenance will also be considered. The certificate of working for OEMs should clearly indicate the nature of experience covering Testing & Commissioning / Maintenance.

Or

2 Years for Degree and 4 Years for Diploma in Railway / Metro-Rail in Installation, Testing & Commissioning / Maintenance in PST. The experience of working with Major companies for PST in Railways / Metro Rail viz. Siemens, Alstom, TATA, L&T etc. in Installation, Testing & Commissioning / Maintenance will also be considered. The certificate of working for Major Companies should clearly indicate the nature of experience covering Installation, Testing & Commissioning / Maintenance.

Or

2 Years for Degree and 4 Years for Diploma in Railway/ Metro-Rail in Train Operation/ Station Operation/ Train Control Operation

Maximum Age limit: 61 years as on 1.12.2020. Age relaxation can be considered in case of deserving candidates

Medical Standard: A-3

Note: The retired SSE or equivalent of Railway/ Metro Railway, having the above experience can also apply. Their pay will be fixed based on last pay drawn in the above given scale.

6. Senior Section Engineer (Civil)

Pay Scale: 7th PC Pay Scale- S-17, Rs.47600-151100.

Appointment shall be made by selection / deputation from Railway /Metro Rail, from amongst the candidate who possesses the following:

Educational Qualification: Degree or Diploma in Civil Engineering from a government recognized University/Institute.

Minimum Experience: 4 Years for Degree and 6 Years for Diploma in Railway/ Metro Rail Track, Bridges, Viaduct, Buildings. The experience of working for/ with Major Companies undertaking Construction/ Maintenance of Track/ Bridges/ Viaducts/ Buildings/ Structures in Railway/ Metro Rail will also be considered. The certificate of working for Major companies should clearly indicate the nature of experience covering Construction / Maintenance of Track / Bridges / Viaducts / Buildings / Structures.

Maximum Age limit: 61 years as on 1.12.2020. Age relaxation can be considered in case of deserving candidates

Medical Standard: A-3

Note:

- 1. In case suitable candidates are not found for the post, the post can be downgraded to Section Engineer (Civil) for which the candidates should have minimum 2 years of experience of working in above areas in supervisory capacity. Other requirements shall remain same. The candidates fulfilling these experience requirements can also apply.
- 2. The retired SSE or equivalent of Railway/ Metro Railway, having the above experience can also apply. Their pay will be fixed based on last pay drawn in the above given pay scale.

7. Section Engineer (Civil)

Pay Scale: 7th PC Pay Scale- S-15, Rs.41800-132300.

Appointment shall be made by selection/ deputation from Railway /Metro Rail, from amongst the candidate who possesses the following.

Educational Qualification: Degree or Diploma in Civil Engineering from a government recognized University/Institute.

Minimum Experience: 2 Years for Degree and 4 Years for Diploma in Railway/Metro Rail Track, Bridges, Viaduct, Buildings. The experience of working for / with Major Companies undertaking Construction / Maintenance of Track / Bridges / Viaducts / Buildings / Structures in Railway / Metro Rail will also be considered. The certificate of working for Major companies should clearly indicate the nature of experience covering Construction / Maintenance of Track / Bridges / Viaducts / Buildings / Structures.

Maximum Age limit: 61 years as on 1.12.2020. Age relaxation can be considered in case of deserving candidates

Medical Standard: A-3

Note:

The retired SSE or equivalent of Railway/ Metro Railway, having the above experience can also apply. Their pay will be fixed based on last pay drawn in the above given pay scale.

8. Senior Section Engineer (S & T)

Pay Scale: 7th PC Pay Scale S-17, Rs.47600-151100.

Appointment shall be made by selection / deputation from Railway / Metro Rail, from amongst the candidate who possesses the following:

Educational Qualification: Degree or Diploma in Electronics/ Electronics & Telecommunication / Electrical / Electrical & Electronics / Electronics & Communication / Applied Electronics / Applied Electronics & Communication / Industrial Electronics / Power Electronics

/ Instrumentation / Instrumentation and Control Engineering from a government recognized University/ Institute.

Minimum Experience: 4 Years for Degree and 6 Years for Diploma in Railway/Metro Rail/ Monorail in Maintenance/ Installation, Testing & Commissioning of Signaling, Telecommunication and AFC system. The experience of working with/ for Original Equipment Manufacturers (OEMs) for Maintenance / Installation, Testing & Commissioning of Signaling/ Telecommunication & AFC System of Railways/ Metro Rail/ Monorail viz. Siemens, Bombardier, Alstom, Thales, Nippon etc. will also be considered. The certificate of working for OEMs should clearly indicate the nature of experience covering Installation, Testing & Commissioning/ Maintenance.

Maximum Age limit: 61 years as on 1.12.2020. Age relaxation can be considered in case of deserving candidates

Medical Standard: A-3

Note:

- 1. In case suitable candidates are not found for the post, the post can be downgraded to Section Engineer (S&T) for which the candidates should have minimum 2 years of experience of working in above areas in supervisory capacity. Other requirements shall remain same. The candidates fulfilling these experience requirements can also apply.
- 2. The retired SSE or equivalent of Railway/ Metro Railway, having the above experience can also apply. Their pay will be fixed based on last pay drawn in the above given pay scale.

9. Section Engineer (S & T)

Pay Scale: 7th PC Pay Scale- S-15, Rs. 41800-132300/-.

Appointment shall be made by selection/ deputation from Railway /Metro Rail, from amongst the candidate who possesses the following.

Educational Qualification: Degree or Diploma in Electronics / Electronics & Telecommunication / Electrical / Electrical & Electronics / Electronics & Communication / Applied Electronics / Applied Electronics & Communication / Industrial Electronics / Power Electronics

/ Instrumentation / Instrumentation and Control Engineering from a government recognized University / Institute.

Minimum Experience: 2 Years for Degree and 4 Years for Diploma in Railway / Metro Rail/ Monorail in Maintenance / Installation, Testing & Commissioning of Signaling, Telecommunication and AFC system. The experience of working with / for Original Equipment Manufacturers (OEMs) for Maintenance / Testing & Commissioning of Signaling / Telecommunication & AFC System of Railways / Metro Rail/ Monorail viz. Siemens, Bombardier, Alstom, Thales, Nippon etc. will also be considered. The certificate of working for OEMs should clearly indicate the nature of experience covering Installation, Testing & Commissioning / Maintenance.

Maximum Age limit: 61 years as on 1.12.2020. Age relaxation can be considered in case of deserving candidates

Medical Standard: A-3

Note:

The retired SSE or equivalent of Railway/ Metro Railway, having the above experience, can also apply. Their pay will be fixed based on last pay drawn in the above given pay scale.

10. Supervisor – (Customer Relation)

Pay Scale: Rs. 9300-34800 GP-4400 Corresponding 7th PC Pay Scale- S-15, Rs.41800- 132300/-

.

Appointment shall be made by selection/deputation from amongst the candidate who possess the following

Educational Qualification: Bachelor degree in any discipline from a government recognized University.

Minimum Experience: 2 years in Railway/Metro Railway/Airport as Customer Service Officer /Customer Care officer/Customer Support Officer/ Shift Supervisor /Terminal Manager. Candidate Should have experience in Customer Service, Revenue Management, Customer Relationship Management (CRM), Client relationship and MIS Management.

Maximum age limit: 40 years

Medical Standard: C -1

<u>Note:</u> As per Govt. GR horizontal reservation for differently abled person is 4%. 30% posts are reserved for women, 5% posts are reserved for Meritorious Sports Persons and 1% post are reserved for Orphan Child.

Note:

- 1. Medical Standard as per Indian Railway Medical Manual.
- 2. 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 as per Government of Maharashtra

Rules.

- 3. For persons with disability, following in any caste is further relaxed by 7 year.
- 4. No age limit for deputations.
- 5. For Meritorious Sports Persons age limited 43 years.

General Conditions: -

- 1. Age, Qualification and Experience as on 01-01-2021 will be considered valid. Qualification acquired afterwards will not be considered.
- 2. Differently abled candidate should possess 40% Disable Certificate from the competent Government Medical Officer of Government Hospital of the concerned reserved category.
- 3. As per Women and Child Development Dept. Govt. Resolution No.82/2001/म.से.आ/200/प्र.क्र.415/ का.2, दिनांक 25 मे, 2001 those who wants to apply under women reservation from open category are required to submit latest valid Non-Creamy Layer Certificate. Also, women candidates are required to submit Domicile from Competent Authority of Govt. of Maharashtra. All the terms & conditions in the said G.R. dated 25-05-2001 are binding upon for the women candidates.
- 4. If women candidate is not found under the horizontal reserved category, then the same post will be filled from men candidate under the same category.
- 5. If the candidate is not available from the Horizontal reservation, the candidate will be filled in the same social category as per GAD Circular No.SRV-1097/C.R.31/98/16-A, dated 16.3.1999 and GAD Circular No.SRV-1012/16/12/16-A, dated 13.8.2014.
- 6. 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 दिसेंबर, 1987.
- 7. 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.
- 8. 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.
- 9. The reservation to Backward reserved Category is applicable only to the Backward Class candidates of Maharashtra State. The Backward reserved Category & Women reservation Category candidates are compulsorily required to produce/ submit Domicile certificate of Maharashtra State without giving any reason.
- 10. Candidate applying for the V.J(A), N.T(B), N.T(C) N.T.(D), Other Backward Class, SEBC, EWS and Special Backward Class should produce/submit latest valid Non-Creamy layer Certificate otherwise his/her application should not be considered under reserved category.
- 11. 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.

- 12. The experience certificate of only full-time work will be considered. The experience of part time/honorarium service will not be considered.
- 13. 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.
- 14. As per Govt. Circular G.A.D dated 29/05/2017, the process of verification and certification of roster is under process. The Number of reservations may be change. Accordingly, the decision of the competent Authority in this regard will be final.
- 15. Candidates will be shortlisted on the merit of each candidate with reference to number of applications received to the number of posts vacant. The candidate will be called for interview in 1:10 ratio if there is selection for one post and the candidates will be called for interview in 1:5 ratio if there is more than one post.
- 16. Waiting List will be prepared, if any, on the basis of Merit will be kept live for certain period depending on our requirement, however in any case, not beyond one year.
- 17. 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.
- 18. This company reserves its right either to cancel /postpone the entire procedure in accordance with the advertisement or to cancel/postpone the advertisement, without any justification.
- 19. 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 (Divisions → Administration → Recruitment)
- 20. The above vacant posts are as per social and Horizontal reservation.
- 21. No reservation for the isolated post as per GAD, GoM GR No. BCC-1097प्र.क्र.20/97/16-बिदनांक 21 सप्टेंबर, 1998.
- 22. 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.
- 23. The posts under VJNT are interchangeable within the category. If no suitable candidates from the respective reserved category are found, the posts will be filled as per the norms/procedure laid down by in the prevailing resolution of Govt. of Maharashtra on its merit.
- 24. 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.
- 25. 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.
- 26. Officers working in Central/ State/ Semi Govt, PSU, fulfilling the prescribed eligibility criteria, equivalent pay scale and grade pay can apply for the post on deputation through proper channel.
- 27. If suitable candidates are not found for a post then the same will be filled up in lower scale by suitable candidates.
- 28. For horizontal reservation the GAD GR dated 16/03/1999, 13/08/2014 and 19/12/2018 are applicable For EWS candidates they have to submit the documents as per GAD GR NO. राआधो -4019/CR31/16-A dated 12/02/2019. Also, to take benefits they have to submit non creamy layer certificate and they should be domicile in Maharashtra state from on or before 13/10/1967.
- 29. There shall be 4% Horizontal Reservation for Persons with Disability and recommended for selection as per GoM GR dated 29/05/2019. The candidate who apply against Persons

- with Disability will be selected on the basis of merit irrespective of application under respective category.
- 30. The reservation Policy for Persons with Disability shall apply as per Government directives. Persons suffering from not less than 40% of disability shall only be eligible for the benefit of reservation for Persons with Disability. The candidates should submit copy of medical certificate issued by the appropriate Medical Board.

31. The details of the reservation for the posts are as below,

Sr.No.	Post	Persons with Disability Category
1.	Senior Section Engineer	OL, HH
2.	Section Engineer	OL, HH
3.	Senior Section Engineer (S&T)	OL, HH
4.	Section Engineer (S&T)	OL, HH

Abbreviations: OL -One Leg Affected, HH- Hearing Handicapped.

- 32. There shall be 5% horizontal reservation for Meritorious Sportspersons. The candidates applying against Meritorious Sportspersons shall ensure that he / she has the valid Sport Certificate which is validated by the Appropriate Sport Committee else submit the details of submission of token at the office of Appropriate Sport Committee for obtaining sport validity certificate on or before last date of submission of online application. It will be the responsibility of the candidate to validate the sport certificate in prescribed format from the appropriate competent authority before the submission of online application and the candidates are required to submit / mention his / her all the Sports Certificates at the same time and the same has to be mentioned in the online application as per Government of Maharashtra, School Education & Sports Department G.R. No. RKD-2002/P.K. 68/KUS-2 dated 01/07/2016 and G.R. No. RKD-2002/P.K.68/KUS-2 dated 11/03/2019.
- 33. As per Women & Child Development Department GR No. अनाथ-2018/प्र.क्र.182/কা-03 DATED 20/08/2019, 1% post are reserved for Orphan Child, on the guidelines stated in the above GR.
- 34. The age relaxation for the reserved category applicants is admissible only in the case of vacancies reserved for such categories. The reserved category applicants, who apply against posts meant of general / open category, are not entitled to get age relaxation. However, the age relaxation belonging to PWD (Divyang) category are entitled to get age relaxation as admissible to them for the posts meant for Open / General category.
- 35. The number of vacancies and reservation for various Categories are provisional and likely to change as per the Government Policy Amended from time to time etc. Such a change will not be notified either in News Paper, on website or to the candidates.
- 36. The selected candidates have to submit a surety & Training Bond as per the MMMOCL Rules, to serve MMMOCL for 3 years.
- 37. The interested persons can send their applications along with scan attested copies of relevant documents (PDF only) on the following email id: m3executiveposts@mmmocl.co.in
- 38. The last date for receipt of application is 8th February 2021.

Date: 09th January, 2021

Place: Mumbai

MMMOCL APLICATION FORMAT

To,

The Managing Director,

Maha Mumbai Metro (M3) Operation Corporation Ltd. 4th Floor, NaMTTRI Building, Adjoining New MMRDA Building, Bandra-Kurla Complex, Bandra (E), Mumbai - 400 051. Maharashtra.

Please affix passport size photograph and sign across

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

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.

AND A	RELEVANT PLACE UNLY. NO SEPARA	IE SHEET	ATTACHI	D WILL I	SE CONSI	DEKED.					
1.	Notification no.										
2.	Name of the Post										
3.	Sr. No. of the Post										
4.	Mode of selection (Please Tick)	N	Iomina	tion			D	eputatio	on		
5.	Name of the Candidate	F	irst Na	me		Middle	Name		Su	ırname	
6.	Date of Birth (DD/MM/YYYY)				.						
7.	Age (as on date mentioned in notification)		Years	5		Мо	nths			Days	
8.	Nationality							•			
9.	Gender (Male/Female)										
10.	Marital Status (Married / Unmarried)										
11.	Religion										
12.	Caste										
13.	Caste Category (Please Tick only one category)	OPEN	OBC	SC	ST	VJ-A	NT-B	NT-C	NT-D	SBC	EWS
14.	Caste certificate issued by Maharashtra State/Other State*										
4.5	Applied for Horizontal	Wome	n Reserv	ation			Persor	with Di	sability		
15.	Reservation (if any)	Merito	rious Sp	orts Per	son		Orpha	n child			
16.	Mobile Number										
17.	Alternate Mobile Number										
18.	Email ID										
19.	Correspondence Address										
20.	Permanent Address										

^{*}Note – Candidate submitting Caste Certificate of other state will not be considered for reserved category posts.

22. Academic & Professional Qualifications acquired (As on date mentioned in notification): -

Sr. No.	Academic & Professional Qualification	Year of Passing	Duration of course in years	Percentage /Grade	Board/University/Institute
1					
2					
3					
4					
5					

23. General & Job Specific work experience gained as under (As on date mentioned in notification): -

Sr.	Name of	Designation	Pay Band/CTC Rs. with pay	Nature of Duties	Period (DD/MM/YYYY)		Total Experience			
No.	organization	/Position	scale under IDA/CDA	performed	From	То	Years	Months	Days	
1										
2										
3										
4										
5										
6										
7										
8										
				Total Experience	Ce (Years-Mo	nths-Days)				

Note - Need detailed information i.e. post held at each stage during the total tenure. For each post one separate row will be filled up in the above table. If space is not sufficient then separate sheet can be added.

23.	Whether appeared for interview in MMMOCL in past (if yes, mention the details of post applied for and date)	
24.	Parent Organization Name, address, Phone No. & Competent Authority,	
25.	Whether one copy of application has been sent to Parent Organization well in advance.	YES / NO
26.	Present Pay Scale with GP (details along with 6 th / 7 th Pay Commission and CDA/IDA/Other Scale, if any) or CTC (For private organization)	
27.	Present Basic, GP with Designation held	
28.	Present employer's name, address, phone number & Name of key person	
29.	Whether Departmental Enquiry, if any is pending, proposed, initiated against you in last 10 years.	YES / NO
	Whether your Parent Organization will relieve you in case if you are selected on Nomination/ Deputation?	YES / NO
30.	If so, the maximum period required for joining the duties on Nomination/deputation, by complying all necessary formalities	
31.	Whether you have applied to Competent Authority for issue of NOC (in the format attached)	YES / NO
32.	Whether you have applied to Competent Authority for issue of Last five years Performance Appraisal	YES / NO
		1.
33.	Hobbies / Interests	2.
		3.
34.	Names of two reputed references except political and relatives preferably Gazetted Officers in the Class One rank	1.
35.	Date of return from earlier deputation & Name of organization, (in case of deputation candidates	2.

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

Sr.	Name of the	Post held	Pay Scale		Period	Remarks, if any	
No	organization			From	То	Total	Remarks, if any
1.							
2.							

37. Enclosures in support of statement duly self-attested (Strike out whichever not applicable)

Sr.	Details of attached documents		Attached (Please tick)		
No.			No	copies	
1.	Age Proof (Birth Certificate/SLC)				
2.	Academic & Professional Qualifications (Passing certificate necessary)				
3.	Experience Certificates of all organizations where worked. Experience certificate clearly showing field of experience as mentioned in notification. Vague experience certificate will not be considered.				
4.	NOC issued by Parent Organization				
5.	Caste Certificate & Caste Validity				
6.	Current Organisation Appointment Letter & Payslip				
7.	7. Other supporting documents				
Total number of copies attached					

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. I have enclosed necessary documents/certificates to this effect. 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.

I have read the advertisement and the relevant GRs mentioned hereinabove and made aware myself about all the terms & conditions stipulated therein and affirm to abide by them. I affirm I fulfill the requisite criteria that that no any Departmental Enquiry is live/pending/proposed against me as on today. I further affirm that there are No Dues, No Legal Proceedings of any nature are pending against me as of date.

Date:	
Place:	Signature of candidate with name & date

(To be given on Company's letterhead)

Date:

To,

The Managing Director,

Maha Mumbai Metro (M3) Operation Corporation Ltd. 4th Floor, NaMTTRI Building, Adjoining New MMRDA Building, Bandra-Kurla Complex, Bandra (E), Mumbai - 400 051. Maharashtra

No Objection Certificate

This is to certify that Shri/Smt./Kum	ari					is
Working in this	office	from		1	to till	date
as(p	oost) in the p	ay scale of			ha	ving
present basic is Rs		& GP in	Rs		_as pe	r our
official record, his/her date of birth is_		·				
Further it is certified tha	at he/she	has applied	l for	the	post	of
in MMM	OCL on dep	outation/nomina	tion ba	sis and	we fo	ound
him/her is entitled to the said post as	per prevailir	g norms of dep	utation. I	He / She	fulfills	s the
qualification, experience and prescri	bed criteria	as specified in	the adv	ertisem	ent as	per
recruitment rules for the said post in N	MMMOCL.					
We ensure that if he/she selected, we	we will spare	the services of S	hri/Smt.	/Kum		
wit	hin 30 days.					
We also certify that No Departmen	ntal Enquiry	is pending, initia	ated, pro	posed a	and he	/she
never been penalized in the last 5year	S.					
This NOC is issued on his/her reque	est.					
Place:						
Date:		Auth	orized S	ignator	y	
		Nam				
		Com	nany saa	al with a	adroce	2

Company seal with address Phone No/Email ID

DECLARATION FORM-A (See Rule 4)

Shri/Smt./Kum	n
Son/daughter,	/wife of Shri
Aged	years, resident of
District	City
Do hereby dec	clare as follows:
1) That I have	filled my application for the post of
2) I have (Num	nber) of living children as on today
Out of which N	No. of children born after 28 March 2005 is
Date of Birth o	f children who born after 28 March 2005
3) I am aware	that, if any total no. of living children are more than two due to the children
born after 28 th	^h March 2006, I am liable to be disqualified for the same post.
e:	
:	