

एम एम आर डी ए
MMRDA

महा मुंबई मेट्रो संचलन
महामंडळ मर्यादित
(महाराष्ट्र सरकारचा उपक्रम)

Maha
Mumbai
Metro
Operation
Corporation

४ था मजला, नामट्ट्री इमारत, प्राधिकरणाच्या नवीन इमारतीजवळ, वांद्रे-कुर्ला संकुल, वांद्रे (पूर्व), मुंबई - ४०० ०५१ वेबसाईट : <https://mmrda.maharashtra.gov.in>

महामंडळमध्ये खालील नमूद पदे कंत्राट / कायमस्वरूपी भरणेकरिता अर्ज मागविण्यात येत आहेत.

अ. क्र.	पदांची नावे	खुला	अ.ज.	एकूण पद	निवडीची पद्धत
१	अॅडव्हायजर (सिक्युरिटी)	०१	-	०१	कंत्राट पध्दतीने
२	असिस्टंट मॅनेजर (पी/वे)	-	०१	०१	सरळसेवेने/प्रतिनियुक्ती
	एकूण	०१	०१	०२	-

शासनाच्या / पीएसयु / रेल्वे / मेट्रो मध्ये कार्यरत अधिकाऱ्यांनी त्यांचे अर्ज त्यांचे कार्यालया मार्फत योग्य त्या मार्गाने पाठविण्यात यावेत. तसेच त्यांनी मुलाखतीच्या वेळी ना-हरकत प्रमाणपत्र (एनओसी) सादर करणे आवश्यक आहे.

विस्तृत जाहिरात, शैक्षणिक अर्हता, अनुभव, वेतन श्रेणी आणि इतर सूचनांकरिता कृपया प्राधिकरणाच्या वेबसाईटला भेट द्या : <https://mmrda.maharashtra.gov.in> (Divisions-> Administration -> Recruitment).

अर्ज करण्याची शेवटची तारीख २२/०३/२०२१ असेल.

सह/ -
(डि. के. शर्मा)
व्यवस्थापकीय संचालक
म.मुं.मै.सं.म.म.

दिनांक : ०३ मार्च २०२१

Fulrani

एम एम आर डी ए
MMRDA

**MAHA MUMBAI
METRO OPERATION
CORPORATION LTD**
(A Government of Maharashtra PSU)

Maha
Mumbai
Metro
Operation
Corporation

4th Floor, NaMTTRI 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 posts on contract / permanent basis.

Sr. No.	Name of the post	GEN	ST	Total Post	Mode of Selection
1.	Advisor (Security)	01	-	01	On Contract Basis
2.	Asst. Manager (P-way)	-	01	01	Selection/Deputation
	TOTAL	01	01	02	-

Persons employed with Government / PSU's / Railway / Metro 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, 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). The last date for receipt of application is 22/03/2021.

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

Date : 3rd March 2021

Fulrani

1. Advisor (Security)

Number of Post : One (On contract basis)

Date of Vacancy : New Post

Scale of the Post : He will be paid remuneration as per GoM GAD GR No. संकीर्ण 2715/ प्र. क्र.100/ 13 dt.17/12/2016.

Eligibility :

Maximum Age Limit is 64 years as on 28th Feb'2021. Subject to relaxation in case of deserving candidates.

Qualification & Experience :

- i. The applicant should be a graduate - Preference will be given to candidates belonging to Maharashtra Police Services
- ii. The retired officers of Central Government or State Government, having minimum 25 years of experience of working in 'Police department' as Inspector / Officer out of which minimum 5 years' experience should be as an Officer.
- iii. The candidate shall attach all relevant documents in support of his credentials.

Selection Process :

The selection methodology will comprise only of Personal Interview. The selection process would judge different facets of knowledge, skill, experience, expertise, aptitude and physical fitness. The candidates will be shortlisted for interview, based on their eligibility/experience in the relevant field.

Note:

(a) No Disciplinary action shall be pending and contemplated or punishment order if any against retired Government officials who wish to apply the above post.

b) The candidates found suitable, for the post after the screening process, will be empanelled. The empanelled candidates will be inducted, as per requirement on merit basis.

Reimbursement :

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

How to Apply :

Eligible and willing candidates for the aforesaid post may apply as per the application format at Annexure-I. The candidate must enclose all relevant proof/ documents in support of qualifications, experience & pay scale / gross salary.

The interested persons can send their application only through email on: m3executiveposts@mmmoocl.co.in.

Last date for the receipt of the application : 22/03/2021.

2. Asst. Manager (P-Way)

Number of Post : One (On Permanent basis : By Selection / Nomination)

Pay Scale : 7th PC : Rs. 56,100-1,77,500/-.

Post Reserved for : ST

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 in maintenance of Permanent Way (Track) can also be considered irrespective of their total experience.

Maximum Age Limit : 61 Years as on 28.02.2021.

General Conditions :

1. Age, Qualification and Experience as on 28-02-2021 will be 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, दिनांक30 दिसेंबर, 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. 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.
6. 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.
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. 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.
10. Candidates will be shortlisted for interview on the basis of 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.

11. 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.
12. 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.
13. 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.
14. 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).
15. No reservation for the isolated post as per GAD, GoM GR No. BCC-1097प्र.क्र.20/97/16-बदिनांक 21 सप्टेंबर, 1998.
16. 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.
17. 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.
18. 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.
19. 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.
20. If suitable candidates are not found for a post then the same will be filled up in lower scale by suitable candidates.
21. 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.
22. 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.
23. 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.
24. The selected candidates have to submit a Surety Bond of RS. 4,00,000/- & Training Bond of Rs. 2,00,000/- as per the MMMOCL Rules, to serve MMMOCL for 3 years.

25. 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

26. The last date for receipt of application is 22nd March 2021.

Date : 2nd March, 2021

Place : Mumbai

(D. K. Sharma)

MD, MMMOCL

महा मुंबई मेट्रो
Maha Mumbai
Metro

MMMOCL APPLICATION 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.**

1.	Notification No.										
2.	Name of the Post										
3.	Sr. No. of the Post										
4.	Mode of selection (Please Tick)	Nomination <input type="checkbox"/>					Deputation <input type="checkbox"/>				
5.	Name of the Candidate	First Name			Middle Name			Surname			
6.	Date of Birth (DD/MM/YYYY)										
7.	Age (as on date mentioned in notification)	Years			Months			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
		<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14.	Caste certificate issued by Maharashtra State/Other State*										
15.	Applied for Horizontal Reservation (if any)	Women Reservation <input type="checkbox"/>					Person with Disability <input type="checkbox"/>				
		Meritorious Sports Person <input type="checkbox"/>					Orphan child <input type="checkbox"/>				
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. No.	Name of organization	Designation /Position	Pay Band/CTC Rs. with pay scale under IDA/CDA	Nature of Duties performed	Period (DD/MM/YYYY)		Total Experience		
					From	To	Years	Months	Days
1									
2									
3									
4									
5									
6									
7									
8									
Total Experience (Years-Months-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
30.	Whether your Parent Organization will relieve you in case if you are selected on Nomination/ Deputation?	YES / NO
	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
33.	Hobbies / Interests	1.
		2.
		3.
34.	Names of two reputed references except political and relatives preferably Gazetted Officers in the Class One rank	1.
		2.
35.	Date of return from earlier deputation & Name of organization, (in case of deputation candidates	

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

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

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

Sr. No.	Details of attached documents	Attached (Please tick)		No. of copies
		Yes	No	
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.	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./Kumari _____ is
Working in this _____ office from _____ to till date
as _____ (post) in the pay scale of _____ having
present basic is Rs. _____ & GP in Rs. _____ as per our
official record, his/her date of birth is _____.

Further it is certified that he/she has applied for the post of
_____ in MMMOCL on deputation/nomination basis and we found
him/her is entitled to the said post as per prevailing norms of deputation. He / She fulfills the
qualification, experience and prescribed criteria as specified in the advertisement as per
recruitment rules for the said post in MMMOCL.

We ensure that if he/she selected, we will spare the services of Shri/Smt./Kum. _____
_____ within 30 days.

We also certify that No Departmental Enquiry is pending, initiated, proposed and he/she
never been penalized in the last 5years.

This NOC is issued on his/her request.

Place:

Date:

Authorized Signatory

Name

Company seal with address

Phone No/Email ID

DECLARATION

FORM-A

(See Rule 4)

Shri/Smt./Kum. _____

Son/daughter/wife of Shri _____

Aged _____ years, resident of _____

District _____ City _____

Do hereby declare as follows:

1) That I have filled my application for the post of

2) I have (Number) of living children as on today _____

Out of which No. of children born after 28 March 2005 is _____

Date of Birth of 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 28th March 2006, I am liable to be disqualified for the same post.

Place:

Date: