

GUJARAT METRO RAIL CORPORATION (GMRC) LIMITED

(SPV of GOI and GOG)

(Formerly known as Metro-Link Express for Gandhinagar And Ahmedabad (MEGA) Company Limited)

No. GMRC/HR/RECT/Civil-SER/01-2022/01

Date: 12th January, 2022

RECRUITMENT NOTIFICATION FOR VARIOUS POSTS PROJECT WING AND O&M WING.

Gujarat Metro Rail Corporation (GMRC) Limited, a 50:50 Special Purpose Vehicle (SPV) jointly owned by Government of India and Government of Gujarat is entrusted with the responsibility of implementation of Ahmedabad Metro Rail Project Phase-I, Phase-II and Surat Phase-I.

GMRC invites applications from qualified and experienced candidates as per the following posts and appointments will be only on “Contract” with minimum 03 years to 05 years, on standard terms & conditions of the Organization:

I. PROJECT WING

A. Civil Positions

Sr. No.	Name of Post	Scale of Pay (Revised IDA Scale)	No. of vacancies	Education Qualification & Essential experience	Max. Age as on date of advertisement
1	Sr. Dy. General Manager (Civil) on Contract/Deputation Basis	80000-220000	4	<ol style="list-style-type: none">1. Candidate must be a B.E / B. Tech (Civil) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 15 years of Post Qualification experience of Executive level in reputed private organization of Civil Engineering or 13 years of post-qualification experience in Government / PSU organization.3. Candidate should be presently working in IDA payscale of ₹ 70000-200000 or higher pay scales or equivalent CDA pay scale.4. Candidate should have experience in construction of Viaducts, Bridges, Multi-Store Buildings, Workshop Sheds.5. Candidates having working in Metro Rail Viaduct construction with experience of supervising Segment Casting Yard work, erection of Launching Girder for segment launching, pile foundation works will be preferred.	48 Years
2	Dy. General Manager (Civil) on Contract/Deputation Basis	70000-200000	4	<ol style="list-style-type: none">1. Candidate must be a B.E / B. Tech (Civil) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 10 years of Post Qualification experience of Executive level in reputed private organization of Civil Engineering or 8 years of post-qualification experience in Government / PSU organization.3. Candidate should be presently working in IDA payscale of ₹ 60000-180000 or higher pay scales or equivalent CDA pay scale.4. Candidate should have experience in construction of Viaducts, Bridges, Multi-Store Buildings, Workshop Sheds.5. Candidates having working in Metro Rail Viaduct construction with experience of supervising Segment Casting Yard work, erection of Launching Girder for segment launching, pile foundation works will be preferred.	45 Years
3	Manager (Civil) on Contract Basis	60000-180000	17	<ol style="list-style-type: none">1. Candidate must be a B.E / B. Tech (Civil) engineering graduate from a Govt. recognized University/Institute .2. Applicants should have minimum 9 years of Post Qualification experience of Executive level in reputed private organization of Civil Engineering or 7 years of post-qualification experience in Government / PSU organization.3. Candidate should be presently working in IDA payscale of ₹ 50000-160000 or higher pay scales or equivalent CDA pay scale.4. Candidate should have experience in construction of Viaducts, Bridges, Multi-Store Buildings, Workshop Sheds.5. Candidates having working in Metro Rail Viaduct construction with experience of supervising Segment Casting Yard work, erection of Launching Girder for segment launching, pile foundation works will be preferred.	40 Years

GUJARAT METRO RAIL CORPORATION (GMRC) LIMITED

(SPV of GOI and GOG)

(Formerly known as Metro-Link Express for Gandhinagar And Ahmedabad (MEGA) Company Limited)

4	Asst. Manager (Civil) on Contract Basis	50000-160000	6	<ol style="list-style-type: none"> 1. Candidate must be a B.E / B. Tech (Civil) engineering graduate from a Govt. recognized University/Institute. 2. Applicants should have minimum 5 years of Post Qualification experience of Executive level in reputed private organization of Civil Engineering or Candidate should have 05 years of experience (including-on-job training period) in PSU/Metro Corporation post B.E/B.Tech. or 4 years of experience (including on-job-training period) in PSU/Metro Corporation post M. Tech. 3. Candidate should have worked at least 1 year in pay scale of ₹ 35000-110000 or 2 years in pay scale of ₹ 30000-120000 4. Candidates should have experience in the areas relating to Construction of Viaducts, bridges, multi storied buildings, workshop sheds. 5. Candidates having worked in Metro Rail Viaduct construction with experience of supervising Segment Casting yard work, erection of Launching Girder for segment launching, pile foundation works, Contract Management, Contractual Correspondence will be preferred. 	32 years
---	---	--------------	---	--	----------

***Age limit does not apply to candidates applying on deputation.**

- For S. No. 1 to 2 Interested candidates working in Indian Railways/ Railway PSUs/ Metro Rail Organization may apply on deputation basis upto the age of 60 years on standard terms & conditions of parent organization and other entitlements as per governing policies of GMRC Ltd. The NOC should be submitted with application on or before the date of interview.**
- Preference will be given to candidates working in Indian Railways/ Metro Rail Organizations/ Railway PSUs.**
- Preference will be given to candidate who has worked in Gujarat State for at least 03 years and are conversant with the Gujarati Language.**

B. Systems Positions

Sr. No.	Name of Post	Scale of Pay (Revised IDA Scale)	No. of vacancies	Education Qualification & Essential experience	Max. Age as on date of advertisement
1	General Manager (Rolling Stock) on Contract/Deputation /Post Superannuation Basis	120000-280000	2	<ol style="list-style-type: none"> 1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute. 2. Applicants should have minimum 20 years of Post Qualification experience of Executive Level in a reputed private organization OR 17 years of post qualification experience of Executive level in Government / PSU's. 3. Candidates should have relevant post qualification experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of Rolling Stock system in railways/metros /other PSUs / private sector. 4. Candidate should be presently working in IDA pay scale 100000-260000 or higher payscale equivalent CDA pay scale. 5. Also preferably be experienced with latest electrical / rolling stock technologies of urban & suburb Rail Systems. 6. Candidates with experience of working in modern urban metro rail systems will be given preference. 	55 Years
2	General Manager (Traction) on Contract/Deputation /Post Superannuation Basis	120000-280000	2	<ol style="list-style-type: none"> 1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics/Industrial Electronics / Power Electronics or equivalent) engineering graduate from a Govt. recognized University/Institute. 2. Applicants should have minimum 20 years of Post Qualification experience of Executive Level in a reputed private organization OR 17 years of post-qualification experience of Executive level in Government / PSU's. 3. Candidate should be presently working in IDA pay scale 100000-260000 or higher payscale equivalent CDA pay scale. 4. Candidates should have relevant post qualification experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of electric 	55 Years

GUJARAT METRO RAIL CORPORATION (GMRC) LIMITED

(SPV of GOI and GOG)

(Formerly known as Metro-Link Express for Gandhinagar And Ahmedabad (MEGA) Company Limited)

				<p>Traction/ HV Power system in railways/metros /other PSUs / private sector. Also preferably be experienced with latest electrical / rolling stock technologies of urban & suburb Rail Systems.</p> <p>5. Candidates with experience of working in modern urban metro rail systems will be given reference.</p>	
3	General Manager (Signalling) on Contract/Deputation /Post Superannuation Basis	120000-280000	2	<p>1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics/ Communications/Applied Electronics / Industrial Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.</p> <p>2. Applicants should have minimum 20 years of Post Qualification experience of Executive Level in a reputed private organization OR 17 years of post-qualification experience of Executive level in Government / PSU's.</p> <p>3. Candidate should be presently working in IDA pay scale 100000-260000 or higher payscale equivalent CDA pay scale.</p> <p>4. Candidate should have relevant post qualification experience like design/specifications, installation, Testing & Commissioning of Signalling System works in Railway Systems/Metro/LRT/Sub-urban Rail.</p> <p>5. Candidates having relevant experience on a Metro Rail System will be preferred.</p>	55 Years
4	General Manager (Electrical) on Contract/Deputation /Post Superannuation Basis	120000-280000	1	<p>1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.</p> <p>2. Applicants should have minimum 20 years of Post Qualification experience of Executive Level in a reputed private organization OR 17 years of post-qualification experience of Executive level in Government / PSU's.</p> <p>3. Candidate should be presently working in IDA pay scale 100000-260000 or higher payscale equivalent CDA pay scale.</p> <p>4. Candidates should have relevant post qualification experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of electric system in railways/metros /other PSUs / private sector.</p> <p>5. Also preferably be experienced with latest electrical / rolling stock technologies of urban & suburb Rail Systems.</p> <p>6. Candidates with experience of working in modern urban metro rail systems will be given preference.</p>	55 Years
5	Addl. GM E&M on Contract/Deputation /Post Superannuation Basis	100000-260000	1	<p>1. Candidate must be a B.E /B.Tech (Electrical/Mechanical/ Electrical & Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.</p> <p>2. Applicants should have minimum 18 years of Post Qualification experience of Executive Level in a reputed private organization OR 15 years of post-qualification experience of Executive level in Government / PSU's.</p> <p>3. Candidate should be working in IDA pay scale of Rs. 90000-240000 & above pay scales or equivalent CDA pay scale.</p> <p>4. Candidates should have relevant post qualification experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of electric system in railways/metros /other PSUs / private sector.</p> <p>5. Also preferably be experienced with latest electrical technologies of urban & suburb Rail Systems.</p> <p>6. Candidates with experience of working in modern urban metro rail systems will be given preference.</p>	53 Years
6	JGM (Sig. & PSD) on Contract/Deputation /Post Superannuation Basis	90000-240000	2	<p>1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics/ Communications/Applied Electronics / Industrial Electronics/Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.</p> <p>2. Applicants should have minimum 16 years of Post Qualification experience of Executive Level in a reputed private organization OR 14 years of post-qualification experience of Executive level in Government / PSU's.</p> <p>3. Candidate should be presently working in IDA payscale of ₹ 80000-220000 or higher pay scales or equivalent CDA pay scale.</p> <p>4. Candidate should have relevant post qualification experience like design/specifications, planning, administration of contracts, installation, testing, commissioning of Signaling/PSD System works in Railway Systems/Metro/LRT/ Sub-urban Rail.</p> <p>5. Candidates with experience of working in modern urban metro rail systems</p>	50 Years

GUJARAT METRO RAIL CORPORATION (GMRC) LIMITED

(SPV of GOI and GOG)

(Formerly known as Metro-Link Express for Gandhinagar And Ahmedabad (MEGA) Company Limited)

				will be given preference.	
7	JGM (Traction) on Contract/Deputation /Post Superannuation Basis	90000-240000	1	<ol style="list-style-type: none">1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics/Industrial Electronics / Power Electronics or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 16 years of Post Qualification experience of Executive Level in a reputed private organization OR 14 years of post-qualification experience of Executive level in Government / PSU's.3. Candidate should be presently working in IDA payscale of ₹ 80000-220000 or higher pay scales or equivalent CDA pay scale.4. Candidates should have relevant post qualification experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of electric Traction / HV Power system in railways/metros /other PSUs / private sector. Also preferably be experienced with latest electrical / rolling stock technologies of urban & suburb Rail Systems.5. Candidates with experience of working in modern urban metro rail systems will be given reference.	50 Years
8	JGM (Telecom & AFC) on Contract/Deputation /Post Superannuation Basis	90000-240000	1	<ol style="list-style-type: none">1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics/ Communications/Applied Electronics / Industrial Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 16 years of Post Qualification experience of Executive Level in a reputed private organization OR 14 years of post-qualification experience of Executive level in Government / PSU's.3. Candidate should be presently working in IDA payscale of ₹ 80000-220000 or higher pay scales or equivalent CDA pay scale.4. Candidate should have relevant experience like design/specifications, planning, administration of contracts, installation, testing, commissioning of Telecom / AFC System works in Railway Systems/Metro/LRT/ Sub-urban Rail.5. Candidates with experience of working in modern urban metro rail systems will be given preference.	50 Years
9	JGM (Rolling Stock) on Contract/Deputation /Post Superannuation Basis	90000-240000	1	<ol style="list-style-type: none">1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 16 years of Post Qualification experience of Executive Level in a reputed private organization OR 14 years of post-qualification experience of Executive level in Government / PSU's.3. Candidate should be presently working in IDA payscale of ₹ 80000-220000 or higher pay scales or equivalent CDA pay scale.4. Candidates should have relevant post qualification experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of Rolling Stock system in railways/metros /other PSUs / private sector.5. Also preferably be experienced with latest electrical / rolling stock technologies of urban & suburb Rail Systems.6. Candidates with experience of working in modern urban metro rail systems will be given preference.	50 Years
10	Sr. DGM (E&M) on Contract/Deputation Basis	80000-220000	1	<ol style="list-style-type: none">1. Candidate must be a B.E /B.Tech (Electrical/ Mechanical/Electrical & Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 15 years of Post Qualification experience of Executive Level in a reputed private organization OR 13 years of post-qualification experience of Executive level in Government / PSU's.3. Candidate should be presently working in IDA payscale of ₹ 70000-200000 or higher pay scales or equivalent CDA pay scale.4. Candidates should have relevant post qualification experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of electric system in railways/metros /other PSUs / private sector.5. Also preferably be experienced with latest electrical technologies of urban & suburb Rail Systems.6. Candidates with experience of working in modern urban metro rail systems will be given preference.	48 Years

GUJARAT METRO RAIL CORPORATION (GMRC) LIMITED

(SPV of GOI and GOG)

(Formerly known as Metro-Link Express for Gandhinagar And Ahmedabad (MEGA) Company Limited)

11	Sr. DGM (Signalling & PSD) on Contract/Deputation Basis	80000-220000	1	<ol style="list-style-type: none">1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics/ Communications/Applied Electronics / Industrial Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 15 years of Post Qualification experience of Executive Level in a reputed private organization OR 13 years of post-qualification experience of Executive level in Government / PSU's.3. Candidate should be presently working in IDA payscale of ₹ 70000-200000 or higher pay scales or equivalent CDA pay scale.4. Candidate should have relevant experience like design/specifications, planning, administration of contracts, installation, testing, commissioning of Signaling/PSD System works in Railway Systems/Metro/LRT/ Sub-urban Rail.5. Candidates with experience of working in modern urban metro rail systems will be given preference.	48 Years
12	Sr. DGM (Telecom & AFC) on Contract/Deputation Basis	80000-220000	1	<ol style="list-style-type: none">1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics/ Communications/Applied Electronics / Industrial Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 15 years of Post Qualification experience of Executive Level in a reputed private organization OR 13 years of post-qualification experience of Executive level in Government / PSU's.3. Candidate should be presently working in IDA payscale of ₹ 70000-200000 or higher pay scales or equivalent CDA pay scale.4. Candidate should have relevant experience like design/specifications, planning, administration of contracts, installation, testing, commissioning of Telecom / AFC System works in Railway Systems/Metro/LRT/ Sub-urban Rail.5. Candidates with experience of working in modern urban metro rail systems will be given preference.	48 Years
13	Sr. DGM (Traction) on Contract/Deputation Basis	80000-220000	1	<ol style="list-style-type: none">1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics/Industrial Electronics / Power Electronics or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 15 years of Post Qualification experience of Executive Level in a reputed private organization OR 13 years of post-qualification experience of Executive level in Government / PSU's.3. Candidate should be presently working in IDA payscale of ₹ 70000-200000 or higher pay scales or equivalent CDA pay scale.4. Candidates should have relevant post qualification experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of electric Traction/ HV Power system in railways/metros /other PSUs / private sector. Also preferably be experienced with latest electrical / rolling stock technologies of urban & suburb Rail Systems.5. Candidates with experience of working in modern urban metro rail systems will be given reference.	48 Years
14	DGM (Signalling & PSD) on Contract/Deputation Basis	70000-200000	3	<ol style="list-style-type: none">1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics/ Communications/Applied Electronics / Industrial Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 10 years of Post Qualification experience of Executive Level in a reputed private organization OR 08 years of post-qualification experience of Executive level in Government / PSU's.3. Candidate should be presently working in IDA payscale of ₹ 60000-180000 or higher pay scales or equivalent CDA pay scale.4. Candidate should have relevant experience like design/specifications, planning, administration of contracts, installation, testing, commissioning of Signalling/PSD System works in Railway Systems/Metro/LRT/ Sub-urban Rail.5. Candidates with experience of working in modern urban metro rail systems will be given preference.	45 Years

GUJARAT METRO RAIL CORPORATION (GMRC) LIMITED

(SPV of GOI and GOG)

(Formerly known as Metro-Link Express for Gandhinagar And Ahmedabad (MEGA) Company Limited)

15	DGM (Telecom & AFC) on Contract/Deputation Basis	70000-200000	2	<ol style="list-style-type: none">1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics/ Communications/Applied Electronics / Industrial Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 10 years of Post Qualification experience of Executive Level in a reputed private organization OR 08 years of post-qualification experience of Executive level in Government / PSU's.3. Candidate should be presently working in IDA payscale of ₹ 60000-180000 or higher pay scales or equivalent CDA pay scale.4. Candidate should have relevant experience like design/specifications, planning, administration of contracts, installation, testing, commissioning of Telecom/AFC System works in Railway Systems / Metro/LRT/ Sub-urban Rail.5. Candidates with experience of working in modern urban metro rail systems will be given preference.	45 Years
16	DGM (E&M) on Contract/Deputation Basis	70000-200000	2	<ol style="list-style-type: none">1. Candidate must be a B.E /B.Tech (Electrical/ Mechanical /Electrical & Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 10 years of Post Qualification experience of Executive Level in a reputed private organization OR 08 years of post-qualification experience of Executive level in Government / PSU's.3. Candidate should be presently working in IDA payscale of ₹ 60000-180000 or higher pay scales or equivalent CDA pay scale.4. Candidates should have relevant experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of electric system in railways/metros /other PSUs / private sector.5. Candidates with experience of working in modern urban metro rail systems will be given preference.	45 Years
17	DGM (Traction) on Contract/Deputation Basis	70000-200000	3	<ol style="list-style-type: none">1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics/Industrial Electronics / Power Electronics or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 10 years of Post Qualification experience of Executive Level in a reputed private organization OR 08 years of post-qualification experience of Executive level in Government / PSU's.3. Candidate should be presently working in IDA payscale of ₹ 60000-180000 or higher pay scales or equivalent CDA pay scale.4. Candidates should have relevant post qualification experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of electric traction / HV Power system in railways/metros /other PSUs / private sector. Also he/she should be conversant with international competitive bidding process, computerized environment working and latest technologies in urban and suburban environment.5. Candidates with experience of working in modern urban metro rail systems will be given preference.	45 Years
18	DGM (Underground-E&M) on Contract/Deputation Basis	70000-200000	3	<ol style="list-style-type: none">1. Candidate must be a B.E /B.Tech (Electrical/ Mechanical /Electrical & Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 10 years of Post Qualification experience of Executive Level in a reputed private organization OR 08 years of post-qualification experience of Executive level in Government / PSU's.3. Candidate should be presently working in IDA payscale of ₹ 60000-180000 or higher pay scales or equivalent CDA pay scale.4. Candidates should have relevant post qualification experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of Electric system, ECS, TVS in underground station of railways/metros /other PSUs / private sector.5. Candidates with experience of working in modern urban metro rail systems will be given preference.	45 Years
19	DGM (Rolling Stock) on Contract/Deputation Basis	70000-200000	1	<ol style="list-style-type: none">1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 10 years of Post Qualification experience of Executive Level in a reputed private organization OR 08 years of post-	45 Years

GUJARAT METRO RAIL CORPORATION (GMRC) LIMITED

(SPV of GOI and GOG)

(Formerly known as Metro-Link Express for Gandhinagar And Ahmedabad (MEGA) Company Limited)

				<p>qualification experience of Executive level in Government / PSU's.</p> <ol style="list-style-type: none">3. Candidate should be presently working in IDA payscale of ₹ 60000-180000 or higher pay scales or equivalent CDA pay scale.4. Candidates should have relevant experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of Rolling Stock system in railways/metros /other PSUs / private sector.5. Also preferably be experienced with latest electrical / rolling stock technologies of urban & suburb Rail Systems.6. Candidates with experience of working in modern urban metro rail systems will be given preference.	
20	DGM (Lift & Escalator) on Contract/Deputation Basis	70000-200000	1	<ol style="list-style-type: none">1. Candidate must be a B.E / B. Tech (Electrical/ Electrical & Electronics/ Mechanical or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 10 years of Post Qualification experience of Executive Level in a reputed private organization OR 08 years of post-qualification experience of Executive level in Government / PSU's.3. Candidate should be presently working in IDA payscale of ₹ 60000-180000 or higher pay scales or equivalent CDA pay scale.4. Candidate should have relevant experience like design, planning, administration of contracts, installation, testing, commissioning and statutory approvals of Lift and Escalator works.5. Candidates with experience of working in modern urban metro rail systems will be given preference.	45 Years
21	DGM (Depot) on Contract/Deputation Basis	70000-200000	1	<ol style="list-style-type: none">1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics / Mechanical/ Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 10 years of Post Qualification experience of Executive Level in a reputed private organization OR 08 years of post-qualification experience of Executive level in Government / PSU's.3. Candidate should be presently working in IDA payscale of ₹ 60000-180000 or higher pay scales or equivalent CDA pay scale.4. Candidates should have relevant experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of various Machinery & Plant equipment in railways/metros.5. Also preferably be experienced with latest electrical / rolling stock technologies of urban & suburb Rail Systems.6. Candidates with experience of working in modern urban metro rail systems will be given preference	45 Years
22	Manager (Signalling & PSD) on Contract Basis	60000-180000	3	<ol style="list-style-type: none">1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics/ Communications/Applied Electronics / Industrial Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 9 years of Post Qualification experience of Executive Level in a reputed private organization OR 07 years of experience of Executive level in Government / PSU's.3. Candidate should be presently working in IDA payscale of ₹ 50000-160000 or higher pay scales or equivalent CDA pay scale.4. Candidate should have relevant experience like design/specifications, planning, administration of contracts, installation, testing, commissioning of Signalling/PSD System works in Railway Systems/Metro/LRT/ Sub-urban Rail.5. Candidates with experience of working in modern urban metro rail systems will be given preference.	40 Years
23	Manager (Telecom & AFC) on Contract Basis	60000-180000	4	<ol style="list-style-type: none">1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics/ Communications/Applied Electronics / Industrial Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute.2. Applicants should have minimum 9 years of Post Qualification experience of Executive Level in a reputed private organization OR 07 years of post-qualification experience of Executive level in Government / PSU's.3. Candidate should be presently working in IDA payscale of ₹ 50000-160000 or higher pay scales or equivalent CDA pay scale.4. Candidate should have relevant post qualification experience like design/specifications, planning, administration of contracts, installation,	40 Years

GUJARAT METRO RAIL CORPORATION (GMRC) LIMITED

(SPV of GOI and GOG)

(Formerly known as Metro-Link Express for Gandhinagar And Ahmedabad (MEGA) Company Limited)

				testing, commissioning of Telecom/AFC System works in Railway Systems / Metro/LRT/ Sub-urban Rail. 5. Candidates with experience of working in modern urban metro rail systems will be given preference.	
24	Manager (Lift & Escalator) on Contract Basis	60000-180000	2	1. Candidate must be a B.E / B. Tech (Electrical/ Electrical & Electronics/ Mechanical or equivalent) engineering graduate from a Govt. recognized University/Institute. 2. Applicants should have minimum 9 years of Post Qualification experience of Executive Level in a reputed private organization OR 07 years of post-qualification experience of Executive level in Government / PSU's. 3. Candidate should be presently working in IDA payscale of ₹ 50000-160000 or higher pay scales or equivalent CDA pay scale. 4. Candidate should have relevant experience like design, planning, administration of contracts, installation, testing, commissioning and statutory approvals of Lift and Escalator works. 5. Candidates with experience of working in modern urban metro rail systems will be given preference.	40 Years
25	Manager (E&M) on Contract Basis	60000-180000	2	1. Candidate must be a B.E /B.Tech (Electrical/ Mechanical /Electrical & Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute. 2. Applicants should have minimum 9 years of Post Qualification experience of Executive Level in a reputed private organization OR 07 years of post-qualification experience of Executive level in Government / PSU's. 3. Candidate should be presently working in IDA payscale of ₹ 50000-160000 or higher pay scales or equivalent CDA pay scale. 4. Candidates should have relevant experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of electric system in railways/metros /other PSUs / private sector. 5. Candidates with experience of working in modern urban metro rail systems will be given preference.	40 Years
26	Manager (Traction) on Contract Basis	60000-180000	2	1. Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics/Industrial Electronics / Power Electronics or equivalent) engineering graduate from a Govt. recognized University/Institute. 2. Applicants should have minimum 9 years of Post Qualification experience of Executive Level in a reputed private organization OR 07 years of post-qualification experience of Executive level in Government / PSU's. 3. Candidate should be presently working in IDA payscale of ₹ 50000-160000 or higher pay scales or equivalent CDA pay scale. 4. Candidates should have relevant experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of electric traction / HV Power system in railways/metros /other PSUs / private sector. 5. Candidates with experience of working in modern urban metro rail systems will be given preference.	40 Years
27	Manager (Underground-E&M) on Contract Basis	60000-180000	2	1. Candidate must be a B.E /B.Tech (Electrical/ Mechanical/ Electrical & Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute. 2. Applicants should have minimum 9 years of Post Qualification experience of Executive Level in a reputed private organization OR 07 years of post-qualification experience of Executive level in Government / PSU's. 3. Candidate should be presently working in IDA payscale of ₹ 50000-160000 or higher pay scales or equivalent CDA pay scale. 4. Candidates should have relevant experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of electric system, ECS, TVS in underground station of railways/metros /other PSUs / private sector. 5. Candidates with experience of working in modern urban metro rail systems will be given preference.	40 Years
28	Manager (Rolling Stock) on Contract Basis	60000-180000	2	1. Candidate must be a B.E/B.Tech (Electrical/ Electrical & Electronics / Power Electronics/Instrumentation or equivalent) engineering graduate from a Govt. recognized University/Institute. 2. Applicants should have minimum 9 years of Post Qualification experience of Executive Level in a reputed private organization OR 07 years of Post Qualification experience of Executive level in Government / PSU's. 3. Candidate should be presently working in IDA payscale of ₹ 50000-160000	40 Years

GUJARAT METRO RAIL CORPORATION (GMRC) LIMITED

(SPV of GOI and GOG)

(Formerly known as Metro-Link Express for Gandhinagar And Ahmedabad (MEGA) Company Limited)

				<p>or higher pay scales or equivalent CDA pay scale.</p> <ol style="list-style-type: none">Candidates should have relevant experience like planning, preparation of technical specification, administration of contracts, installation, testing, commissioning and statutory approvals of Rolling Stock system in railways/metros /other PSUs / private sector.Also preferably be experienced with latest electrical / rolling stock technologies of urban & suburb Rail Systems.Candidates with experience of working in modern urban metro rail systems will be given preference	
29	Asst. Manager (Telecom/AFC) on Contract Basis	50000-160000	3	<ol style="list-style-type: none">B.E. /B. Tech in Electrical/ Electrical & Electronics/ Communications/Applied Electronics / Industrial Electronics / Power Electronics/Instrumentation or equivalent engineering discipline from a Govt. recognized Institute/ University.Applicant should have minimum 05 years of relevant post qualification experience of executive level in reputed private organisation or 5 years of relevant experience (including on-job-training period) in PSU/Metro post B.Tech or 04 years of relevant experience (including on-job training period) in PSU/Metro Corporation post M. Tech.Candidate should have worked at least 01 year in revised IDA scale of ₹ 35000-110000 or 2 years in pay scale of ₹ 30000-120000 in Govt/PSU/Metro Corporations.Candidate should have experience in installation, testing commissioning or Operation & Maintenance of Telecom /AFC equipment.Candidates with experience of working in modern urban metro rail systems will be given preference.	32 Years
30	Asst. Manager (Signalling & PSD) on Contract Basis	50000-160000	2	<ol style="list-style-type: none">B.E. /B. Tech in Electrical/ Electrical & Electronics/ Communications/Applied Electronics / Industrial Electronics / Power Electronics/Instrumentation or equivalent engineering discipline from a Govt. recognized Institute/ University.Applicant should have minimum 05 years of relevant post qualification experience of executive level in reputed private organisation or 5 years of relevant experience (including on-job-training period) in PSU/Metro post B.Tech or 04 years of relevant experience (including on-job training period) in PSU/Metro Corporation post M. Tech.Candidate should have worked at least 01 year in revised IDA scale of ₹ 35000-110000 or 2 years in pay scale of ₹ 30000-120000 in Govt/PSU/Metro Corporations.Candidate should have experience in installation, testing commissioning or Operation & Maintenance of Signalling /PSD equipment's.Candidates with experience of working in modern urban metro rail systems will be given preference.	32 Years
31	Asst. Manager (Traction) on Contract Basis	50000-160000	2	<ol style="list-style-type: none">B.E./B.Tech (Electrical/ Electrical & Electronics/Industrial Electronics / Power Electronics or equivalent) engineering graduate from a Govt. recognized University/Institute.Applicant should have minimum 05 years of relevant post qualification experience of executive level in reputed private organisation or 5 years of relevant experience (including on-job-training period) in PSU/Metro post B.Tech or 04 years of relevant experience (including on-job training period) in PSU/Metro Corporation post M. Tech.Candidate should have worked at least 01 year in revised IDA scale of ₹ 35000-110000 or 2 years in pay scale of ₹ 30000-120000 in Govt/PSU/Metro Corporations.Candidate should have experience in installation, testing commissioning or Operation & Maintenance of Traction / HV Power equipment's.Candidates with experience of working in modern urban metro rail systems will be given preference.	32 Years
32	Asst. Manager (Lift & Escalator) on Contract Basis	50000-160000	1	<ol style="list-style-type: none">B.E /B.Tech (Electrical/ Electrical & Electronics/Mechanical or equivalent) engineering graduate from a Govt. recognized University/Institute.Applicant should have minimum 05 years of relevant post qualification experience of executive level in reputed private organisation or 5 years of relevant experience (including on-job-training period) in PSU/Metro post B.Tech or 04 years of relevant experience (including on-job training period) in PSU/Metro Corporation post M. Tech.Candidate should have worked at least 01 year in revised IDA scale of ₹ 35000-110000 or 2 years in pay scale of ₹ 30000-120000 in Govt/PSU/Metro Corporations.	32 Years

GUJARAT METRO RAIL CORPORATION (GMRC) LIMITED

(SPV of GOI and GOG)

(Formerly known as Metro-Link Express for Gandhinagar And Ahmedabad (MEGA) Company Limited)

				4. Candidate should have experience in installation, testing commissioning or Operation & Maintenance of Lift & Escalator equipment's. 5. Candidates with experience of working in modern urban metro rail systems will be given preference.	
33	Asst. Manager (E&M) on Contract Basis	50000-160000	2	1. B.E /B.Tech (Electrical/ Electrical & Electronics/Mechanical/Industrial Electronics / Power Electronics or equivalent) engineering graduate from a Govt. recognized University/Institute. 2. Applicant should have minimum 05 years of relevant post qualification experience of executive level in reputed private organisation or 5 years of relevant experience (including on-job-training period) in PSU/Metro post B.Tech or 04 years of relevant experience (including on-job training period) in PSU/Metro Corporation post M. Tech. 3. Candidate should have worked at least 01 year in revised IDA scale of ₹ 35000-110000 or 2 years in pay scale of ₹ 30000-120000 in Govt/PSU/Metro Corporations. 4. Minimum 05 years of relevant post qualification experience in installation, testing commissioning or Operation & Maintenance of Electrical, Fire, HVAC equipment's. 5. Candidates with experience of working in modern urban metro rail systems will be given preference.	32 Years
34	Asst. Manager (Underground-E&M) on Contract Basis	50000-160000	1	1. B.E /B.Tech (Electrical/ Electrical & Electronics/Mechanical/Industrial Electronics / Power Electronics or equivalent) engineering graduate from a Govt. recognized University/Institute. 2. Applicant should have minimum 05 years of relevant post qualification experience of executive level in reputed private organisation or 5 years of relevant experience (including on-job-training period) in PSU/Metro post B.Tech or 04 years of relevant experience (including on-job training period) in PSU/Metro Corporation post M. Tech. 3. Candidate should have worked at least 01 year in revised IDA scale of ₹ 35000-110000 or 2 years in pay scale of ₹ 30000-120000 in Govt/PSU/Metro Corporations. 4. Candidate should have experience in installation, testing commissioning or Operation & Maintenance of Electrical/ECS/TVS equipment's. 5. Candidates with experience of working in modern urban metro rail systems will be given preference.	32 Years
35	Engineer (Sr. Grade) (Telecom/AFC) on Contract Basis	35000-110000	4	1. B.E. /B. Tech in Electrical/ Electrical & Electronics/ Communications/Applied Electronics / Industrial Electronics / Power Electronics/Instrumentation or equivalent engineering discipline from a Govt. recognized Institute/ University. 2. Applicant should have minimum 03 years of relevant post qualification experience. 3. Candidate should have experience in installation, testing commissioning or Operation & Maintenance of Telecom /AFC equipment's. 4. Candidates with experience of working in modern urban metro rail systems will be given preference.	28 Years

***Age limit does not apply to candidates applying on deputation.**

- i. ***For Sr. No. 1 to 9: The Officials who have recently retired may also apply for the on contractual basis and their remuneration would be on Consolidated Pay on negotiable terms subject to age limit of 65 years.***
- ii. ***For S. No. 1 to 21 Interested candidates working in Indian Railways/ Railway PSUs/ Metro Rail Organization may apply on deputation basis upto the age of 60 years on standard terms & conditions of parent organization and other entitlements as per governing policies of GMRC Ltd. The NOC should be submitted with application on or before the date of interview.***
- iii. ***Preference will be given to candidates working in Indian Railways/ Metro Rail Organizations/ Railway PSUs.***
- iv. ***Preference will be given to candidate who has worked in Gujarat State for at least 03 years and are conversant with the Gujarati Language.***

GUJARAT METRO RAIL CORPORATION (GMRC) LIMITED

(SPV of GOI and GOG)

(Formerly known as Metro-Link Express for Gandhinagar And Ahmedabad (MEGA) Company Limited)

II. O&M Wing

Sr. No.	Name of Post	Scale of Pay (Revised IDA Scale)	No. of vacancies	Education Qualification & Essential experience	Max. Age as on date of advertisement
1	General Manager (Operations & Maintenance) on Contract/Deputation/Post Superannuation Basis	120000-280000	1	<ol style="list-style-type: none">Candidate must be a B.E / B. Tech (Electrical/ Mechanical/ Electronics/ Electrical & Electronics/ Electronics & Communication/ Applied Electronics/ Industrial Electronics/ Power Electronics/ Instrumentation) Engineering graduate from a Govt. recognized University/ Institute with overall 20 years of post-qualification experience in Train Operations & Maintenance OR Should have 17 years of experience of Executive level in Govt./ PSU's presently working in IDA pay scale of Rs. 100000-260000 & above pay scales or equivalent CDA pay-scale with experience in Train Operations & Maintenance of Railway/ Metro.Preference will be given to candidates having experience in operations of Metro Rail System.	55 Years
2	Sr. DGM (Traction) - O&M on Contract/Deputation Basis	80000-220000	1	<ol style="list-style-type: none">Candidate must be a B.E /B.Tech (Electrical/ Electrical & Electronics/Applied Electronics / Industrial Electronics / Power Electronics/Instrumentation or equivalent engineering) engineering graduate from a Govt. recognized University/InstituteApplicants should have minimum 15 years of Post Qualification experience of Executive Level in a reputed private organization OR 13 years of experience of Executive level in Government / PSU's.Candidate should be presently working in IDA payscale of ₹ 70000-200000 or higher pay scales or equivalent CDA pay scale.Candidate should have relevant experience in Operations & Maintenance Depot or Project for High Voltage Systems of Railways/Metros or Power Sector.	48 Years
3	Manager (Operations) – O&M on Contract Basis	60000-180000	2	<ol style="list-style-type: none">Candidate must be B.E. /B. Tech in Electrical/Mechanical or equivalent engineering from a Government recognized University/ Institute.Applicants should have minimum 9 years of Post Qualification relevant experience of Executive Level in a reputed private organization OR 07 years of post-qualification relevant experience of Executive level in Government / PSU's.Candidate should be presently working in IDA payscale of ₹ 50000-160000 or higher pay scales or equivalent CDA pay scale.Candidate should be conversant with Metro Rail O&M Act, MRGR, Train Operation management/ OCC management / Station & Revenue management, rules pertaining to safe train operation / station working, testing & Commissioning and CMRS certification.	40 Years
4	Manager (Rolling Stock) – O&M on Contract Basis	60000-180000	1	<ol style="list-style-type: none">Candidate must be B.E. /B. Tech in Electrical/ Electrical & Electronics/ Applied Electronics / Industrial Electronics / Power Electronics/Instrumentation or equivalent engineering discipline from a Government recognized University/ Institute.Applicants should have minimum 9 years of Post Qualification relevant experience of Executive Level in a reputed private organization OR 07 years of post-qualification relevant experience of Executive level in Government / PSU's.Candidate should be presently working in IDA payscale of ₹ 50000-160000 or higher pay scales or equivalent CDA pay scale.Candidate should have experience in installation, testing commissioning Or Operation & Maintenance of rolling stock. Candidate should also be well conversant with MRGR, requirement of RDSO and CMRS certification.	40 Years

GUJARAT METRO RAIL CORPORATION (GMRC) LIMITED

(SPV of GOI and GOG)

(Formerly known as Metro-Link Express for Gandhinagar And Ahmedabad (MEGA) Company Limited)

5	Manager (Traction) – O&M on Contract Basis	60000- 180000	1	<ol style="list-style-type: none">1. Candidate must be a B.E / B. Tech Electrical/ Electrical & Electronics/ Applied Electronics / Industrial Electronics / Power/Electronics/Instrumentation or equivalent engineering graduate.2. Minimum 9 years relevant post qualification experience in planning, design, preparation of technical specification, installation, testing, commissioning and statutory approvals of traction power works or O&M Traction / HV Power works of railways / metros/ other PSUs/ private sector dealing with electric traction / HV power system.3. Candidate should be presently working in IDA payscale of ₹ 50000-160000 or higher pay scales or equivalent CDA pay scale.4. Candidates with Experience of working in modern urban metro rail systems with 750V DC third rail traction will be given preference.	40 Years
6	Asst. Manager (Signalling/PSD) – O&M on Contract Basis	50000- 160000	1	<ol style="list-style-type: none">1. B.E. /B. Tech in Electronics or Electronics & Communication/Applied Electronics / Industrial Electronics / Power/Electronics/Instrumentation discipline from a Govt. recognized Institute/ University.2. Applicant should have minimum 05 years of relevant post qualification experience of executive level in reputed private organisation or 5 years of relevant experience (including on-job-training period) in PSU/Metro post B. Tech or 04 years of relevant experience (including on-job training period) in PSU/Metro Corporation post M. Tech.3. Candidate should have worked at least 01 year in revised IDA scale of ₹ 35000-110000 or 2 years in pay scale of ₹ 30000-120000 in Govt/PSU/Metro Corporations.4. Minimum 05 years of relevant post qualification experience in installation, testing commissioning or Operation & Maintenance or Project of Signalling /PSD equipment's like point machine, automatic train protection.	32 Years

GENERAL CONDITIONS

1. ON CONTRACT

- The number of posts indicated above may vary based on further assessment of requirement.
- Apart from the pay, other benefits will also be paid as per the Company Policy.
- Eligible Officials / Staff working in GMRC who have completed minimum one year of service may apply through proper channel.
- Candidates after selection are likely to be posted at Ahmedabad / Gandhinagar/ Surat or any other projects of GMRC, anywhere in Gujarat. The % of HRA may vary according to the place of posting as per Government guidelines.
- Reservations Rules shall be followed as per regulations of Government of Gujarat.
- Exceptionally qualified and higher rank holders can be considered for suitable position & compensation package at the discretion of Competent Authority.
- Candidates cannot apply for more than one post.

Further, the selected candidates will be extended medical coverage and personal accident insurance coverage apart from other entitlements as per governing policies of the GMRLC.

2. CONTRACT APPOINTMENT

1. The Contract Appointment will be initially for minimum 03 years to 05 years on extendable basis.
2. The contract of appointment may be terminated by either side by giving 30 days (up-to Assistant Manager Cadre) or 90 days (Manager & above Cadre) notice or by paying the contractual remuneration/ salary in lieu of notice period, if the circumstances so warrant.

3. CONDITIONS

1. Candidates who have appeared for interviews conducted by GMRC for the above said posts on an earlier occasion need not send their applications again unless there is a change in the eligibility criteria.
2. Prescribed qualifications are the minimum requirements and mere possession of the same does not entitle candidates to be called for interview.
3. The experience is post qualification and the minimum required. Mere possession of minimum experience does not confer any right for interview / selection.
4. Any canvassing by or on behalf of the candidates or to bring political or other outside influence with regard to selection/appointment shall be a disqualification.

4. SELECTION

1. Applicants should fill up the required information **online only** on our Company website through the link under <http://www.gujaratmetrorail.com/careers/> **“APPLY ONLINE”** along with necessary attachments in a merged single PDF file containing CV, pays lips & testimonials etc., on or before **11th February, 2022**. No other modes of application will be accepted.
2. Any candidate found guilty of impersonation or submitting fabricated documents or making statements, which are false, incorrect or indulging in suppression of facts, attempts to use unfair means for the purpose of recruitment, will be liable for rejection.
3. The candidate shall have to indicate his/ her acceptance to the offer within three working days from the receipt of offer, if not; next candidate in order of merit will be offered the appointment on similar lines. However, the Competent Authority may grant such extension of time depending upon the exigencies, if so requested.

5. MISCELLANEOUS

1. Candidates from private organization should submit copy of their CTC breakup (Form – 16) along with the other documents at the time of online application. Without CTC break up (Form – 16), application will not be considered for the position applied.
2. Original Documents in support of qualification and relevant experience shall be shown and photocopies of the same to be submitted along with the Resume at the time of interview. Non- submission of documents along with the Resume, will lead to rejection of candidature at any stage during the process of recruitment.
3. GMRC shall not be liable for any damage / injury / loss to the individual, if any, sustained during the entire recruitment process and journey.
4. Management reserves the right to assess fitness or otherwise of the candidates selected.

6. TIME & DATE OF INTERVIEW

Call letters for interview will be issued to shortlisted applicants indicating Time, Date and Venue of the Interview.

S/d

Sr. Deputy General Manager (HR)