CHENNAI METROPOLITAN WATER SUPPLY AND SEWERAGE BOARD

No.1, Pumping Station Road, Chintadripet, Chennai 600 002 Phone: 044-28451300, website: www.cmwssb.tn.gov.in email: adyarrestorationppp@gmail.com

CMWSSB/EE(STP-S/SI)/Adyar River Restoration/PPP/2023-24

Dated 06.03.2024

Sub: Recruitment of officers for the Authority Company "CRTCL"

1. Profile of the Organisation:

The Government of Tamil Nadu has undertaken the restoration of Chennai rivers to improve the ecological condition of rivers and waterbodies by ensuring sustainable and healthy living environment. In this regard, Government is in the process of establishing a separate company ("Chennai Rivers Transformation Company Ltd (CRTCL)" under Companies Act 2013, to undertake Planning, Designing, Financing, Procuring, Constructing, Supervision, Monitoring, Rehabilitating, Developing, Operating, Maintaining and Managing Projects, Programs and Schemes meant for Transformation, Restoration, Operation and Maintenance of Adyar River. The Government has nominated the Authority Company to function as the Concessioning Authority (i.e. CRTCL) for the project to enter in to agreement with the Concessionaire. Chennai Metropolitan Water Supply and Sewerage Board ("CMWSSB") is to function as the "recruitment agency" for the post sanctioned under the authority company (i.e. CRTCL).

2. Requirement:

CMWSSB on behalf of CRTCL would like to recruit candidates to work in the authority company on a contract basis. The qualification and other criteria prescribed for the posts are furnished below:

(i). Engineering Chief:

- a. Qualifications: Bachelor of Engineering (Civil/Mechanical/Electrical). Preferably Masters in Public Health Engineering/ Environmental Engineering/ Water Resources Engineering.
- b. Experience: Having not less than thirty years of post-qualification experience in the fields of Water Resources, Water and Waste water treatment, procurement and contracts management. He or she should be Served as Chief Engineer from Central or State Government Departments or Union Territories or Public Sector Undertakings or Semi Government or Autonomous or Statutory Boards/ Organizations.
- c. Salary package: The CTC for the post will be as per service conditions.
- d. Age: Not exceeding 65 years as on 01.03.2024.
- e. Nature of Employment: Contract basis

(ii). Manager – Human Resources:

a. Qualifications: Any Bachelor Degree with MBA (HR)/ MSW (HR).

- b. Experience: Overall post qualification experience of not less than 10 Years in the field of recruitment, employee relations, performance management, compensation and benefits, HR policies and procedures. Familiarity with HR information systems (HRIS) and technology tools used in HR functions. Compliances of Labour law and other applicable laws.
- c. Salary package: The CTC for the post will be about Rs. 0.75 lakhs per month.
- d. Age: Not exceeding 48 years as on 01.03.2024.
- e. Nature of Employment: Contract basis

(iii). Chief Financial Officer:

- a. Qualifications: Bachelor's Degree with Associate Member of Institute of Chartered Accountants of India (ACA)/ Associate Member of Institute of Cost Accountants of India (ACMA). Preferably Associate Member of Institute of Company Secretaries of India (ACS).
- b. Experience: Having not less than fifteen years of post qualification experience in the field of finance and administration with a solid background in financial analysis, financial planning, budgeting, financial reporting, accounting practices, HR and corporate governance.
- c. Salary package: The CTC for the post will be about Rs. 2.00 lakhs per month.
- d. Age: Not exceeding 48 years as on 01.03.2024.
- e. Nature of Employment: Contract basis

(iv). Executive - Project Finance:

- a. Qualifications: Any Bachelor Degree with Pass in intermediate examinations of Institute of Chartered Accountants of India/ Institute of Cost Accountants of India/ MBA (Finance). Preferably certificate course in project finance.
- b. Experience: Having not less than three years of post-qualification experience in the field of financial analysis, financial modelling, risk assessment, and project evaluation. Experience in assessing project feasibility, cash flow projections, and financial structuring. In-depth knowledge and experience in financial analysis and modelling.
- c. Salary package: The CTC for the post will be about Rs. 0.40 lakhs per month.
- d. Not exceeding 48 years as on 01.03.2024.
- e. Nature of Employment: Contract basis

(v). Assistant Manager - Information Technology & e-governance:

- a. Qualifications: Bachelor's Degree (Computer Science/ IT)/ Master of Computer Application (MCA)/ M.Sc. IT.
- b. Experience: Having not less than four years of post-qualification experience in the field of programming languages, database management systems, operating systems, IT infrastructure. Familiar with IT service management principles and best practices implementing and maintaining IT systems and infrastructure. Experience

in overseeing the deployment of new software or hardware solutions, conducting system upgrades, and ensuring system reliability and security.

- c. Salary package: The CTC for the post will be about Rs. 0.60 lakhs per month.
- d. Not exceeding 48 years as on 01.03.2024.
- f. Nature of Employment: Contract basis

(vi). Land Management Officer:

- a. Qualifications: Any Bachelor's Degree.
- b. Experience: He or she should be Served as District Revenue Officer (DRO) from Central or State Government Departments or Union Territories. Having adequate Experience in Land alienation, Land acquisition, handling land disputes, Grievance Redressal and coordination with government agencies.
- c. Salary package: The CTC for the post will be as per service conditions.
- d. Age: Not exceeding 65 years as on 01.03.2024.
- e. Nature of Employment: Contract basis

3. (i). Place of work: Chennai

- (ii). Application format can be sourced from www.cmwssb.tn.gov.in
- (iii). Last date for receipt of application is up to 5.00 pm on or before 08.04.2024.
- (iv). Separate application should be submitted for each post

Please note that the completed application along with the copies of documents for educational qualifications, experience & age can be sent to the Executive Engineer (STP-South/SI), 3rd Floor, CMWSSB, No.1, Pumping Station Road, Chintadripet, Chennai 600 002 directly or through mail to advarrestorationppp@gmail.com up to 5.00 pm on or before 08.04.2024.

CHENNAI METROPOLITAN WATER SUPPLY AND SEWERAGE BOARD

No.1, Pumping Station Road, Chintadripet, Chennai 600 002 Phone: 044-28451300, website: www.cmwssb.tn.gov.in email: adyarrestorationppp@gmail.com

Applications are invited from the qualified and eligible candidates for the following posts on a contract basis:

Engineering Chief	Bachelor of Engineering (Civil/Mechanical/Electrical).				
	Preferably Masters in Public Health Engineering/				
	Environmental Engineering/ Water Resources Engineering				
Manager – Human	Any Bachelor Degree with MBA (HR)/ MSW (HR).				
Resources					
Chief Financial Officer	Bachelor's Degree with Associate Member of Institute of				
	Chartered Accountants of India (ACA)/ Associate Member of				
	Institute of Cost Accountants of India (ACMA). Preferably				
	Associate Member of Institute of Company Secretaries of				
	India (ACS).				
Executive - Project Finance	Any Bachelor Degree with Pass in intermediate examinations				
	of Institute of Chartered Accountants of India/ Institute of Cost				
	Accountants of India/ MBA (Finance). Preferably certificate				
	course in project finance.				
Assistant Manager -	Bachelor's Degree (Computer Science/ IT)/ Master of				
Information Technology &	Computer Application (MCA)/ M.Sc. – IT.				
e-governance					
Land Management Officer	Any Bachelor's Degree.				

Please visit our website www.cmwssb.tn.gov.in for qualifications, experience, age, salary, other details and application format. Last date for receipt of applications is 08.04.2024.

Managing Director, CMWSSB

<u>Format for Application for the post of Engineering Chief / Manager – Human</u> <u>Resources/ Chief Financial Officer/ Executive - Project Finance/ Assistant Manager - Information Technology & e-governance/ Land Management Officer</u>

I. Nai	me				Photo
2. Fat	her's/Husband's name				
3. Dat	te of Birth and Age				
(photo	ocopy of certificate to be enclosed)				
4. Ad	dress for Communication				
Εn	nail				
Mo	bile No.				
5. Edu	acational Qualifications: (photocopie	es of certificates to	be enclosed)	·	
Degree/Diploma		Regular /	Year of	Grade (%)	Name of
		part time /	Passing		University
		correspondence			
(C-	······································				
	mputer proficiency			T	
7. ACA/ACMA (Membership):		No.		Date of enrolment:	
8. Exp	perience & Employment Details: (ph	otocopies of certifi	icates to be e	nclosed)	
i.	Total experience:				
ii.	Details of post qualification experie	ence:			
	Employer's Name & Address	Designation		Period of service	
				From To	
iii.	Areas of experience				
iv.	Salary drawn (latest)				
	, ,				
9	Languages known:	Read		Write	Speak
				, , , , , , ,	J
10.	Time required to join				
11.	Any other information of the				
•	candidate relevant to the post				
Decla		oregoing informati	on given by	me is true an	d correct. I shall
Declaration: I hereby declare that all the foregoing information given by me is true and correct. I shall furnish any other relevant information as and when required by the management					
Place Signature					
Date Name					
	-				