

इलेक्ट्रॉनिक्स कॉर्पोरेशन आफ इंडिया लिमिटेड ELECTRONICS CORPORATION OF INDIA LIMITED

[भारत सरकार का (परमाणु उर्जा विभाग) उद्यम]
[A Govt. of India (Dept. of Atomic Energy) Enterprise]
ECIL Post, Hyderabad – 500062, Telangana
Phone: 040-27182222 | Web: www.ecil.co.in

Electronics Corporation of India Limited is a leading Schedule-A Public Sector Enterprise (under Department of Atomic Energy, Govt. of India) engaged in the area of Strategic Electronics with thrust on innovation & indigenization. ECIL operates in strategic sectors like Nuclear, Defence, Aerospace, Information Technology, Telecom, Network & Homeland Security, CBRN and e-Governance. ECIL pioneered a number of products and technologies include Solid State Television, Digital Computer, Cockpit Voice Recorders, Electronic Voting Machines, Programmable Logic Controllers, Earth Station and Deep Space Network Antennas. It has close collaboration with national R&D laboratories as well as Academic Institutes and has been involved in the projects of national importance.

Electronics Corporation of India Limited is looking for dynamic, experienced and result oriented personnel for **'Technical Officer on Contract'** positions purely on fixed tenure contract basis, for a period of **One Year (extendable depending on project requirements & satisfactory performance of the candidate)** to work for Business Verticals across the country.

Posts details:

Name of the Post	No. of posts	Qualification & Experience profile
Technical Officer on Contract	100 (UR-40, EWS-10, OBC-26, SC-17, ST-7)	Candidates should possess a First-Class (with minimum 60% in aggregate) B.E. / B.Tech Degree in CSE/IT/ECE/EEE/Mech./Electrical/Electronics/Instrumentation Engineering with at least One year post-qualification experience in Election & field operations, Repair & maintenance of Electronic equipment, industrial production.

I. EMOLUMENTS:

The incumbent is eligible to a consolidated amount of ₹ 25,000/month for 1st year, ₹ 28,000/month for 2nd year, ₹ 31,000/month for 3rd & 4th year. The selected candidate is also eligible to other benefits such as reimbursement of premium paid towards Medical insurance, Company PF, TA/DA (while on official duty) & Paid Leave as per extant rules.

II. RESERVATIONS AND RELAXATIONS:

Reservations & Relaxations for EWS/OBC/SC/ST/PwBD/Ex. SM will be as per Presidential directives.

Age Relaxation: 3 years for OBC, 5 years for SC/ST; Candidates belonging to PwBD category, having minimum 40% disability or more will get 10 more years relaxation in addition to the relaxation applicable to the categories mentioned above. Further, the upper age limit is relaxed by 5 years for candidates who had ordinarily been domiciled in the State of Jammu & Kashmir from 01/01/1980 to 31/12/1989.

III. HOW TO ATTEND:

Eligible candidates may download the Application Form from our website (www.ecil.co.in) and should **report at 09.00 hrs.** with duly filled in application form & resume along with the following original certificates & a set of self-attested photocopies:

- a. 10th class certificate or School leaving certificate as Date of birth proof;
- b. Identity proof (Govt. issued only; Aadhar, Passport etc.) & recent p/p size color photograph;
- c. Documents in support of Qualification (SSC, Intermediate, B.Tech./B.E. Certificate & Consolidated Marks sheet);
- d. CGPA conversion certificate from institution/university, if any;
- e. Experience certificates from previous employment, clearly mentioning the duration (from & to dates) and post held. If candidate is currently in employment, a copy of Appointment Order & recent pay slips are to be produced without fail. Work experience indicated without supporting documents shall not be considered and is liable to be excluded while calculating the post-qualification tenure.
- f. Category certificate (OBC/SC/ST), if applying against such reserved posts; In case of OBC, certificate should be taken on or later 01/08/2022 with mandate mention of 'Non-Creamy Layer' clause.
- g. A valid certificate with respect to Persons with Benchmark Disabilities (PwBD); Discharge certificate in case of Ex-servicemen; Relevant certificate, if claiming age relaxation as candidate from J&K;
- h. Registration **closure time is 11.30 hrs.** on the date of Walk-In interview.

Walk-In Dates & Venue:

Dates	Venue
10 th & 11 th Aug'2023 (Registration time 09.00 AM – 11.30 AM on both days)	Corporate Learning & Development Centre, Nalanda Complex, TIFR Road, Electronics Corporation of India Limited, ECIL Post, Hyderabad – 500062 https://goo.gl/maps/Uv1FhUUn7ep871Us8

IV. SELECTION METHOD:

- a. Candidates will be allowed only after registration and followed by successful document verification. Shortlisted candidates will be evaluated based on Personal Interview and final recommendations shall be made as per the following criteria.

Criteria	Weightage / Marks
Qualification	20% of aggregate percentage in Engineering
Relevant experience	30 (10 marks for initial one year experience & 10 marks for each extra year max. up to 30 marks including initial one)
Personal Interview	50

- b. Experience from Academic Institutions / Colleges / Internship / Project work shall not be considered and the same will be excluded for the purpose of calculation of Post-Qualification experience.
- c. In view of the requirement, the selected candidate shall be required to join ECIL immediately after declaration of the results. As such, candidates are advised to come prepared to join immediately in case they are shortlisted.
- d. Offer letters will be issued in phased manner based on the requirement.

V GENERAL CONDITIONS:

- a. Upper age limit is 30 yrs. & all the eligibility criteria is as on date of selection.
- b. Before appearing for the interview, candidate should read the complete advertisement carefully and ensure that he / she has fulfilled the eligibility criteria of the post stated in the advertisement in all respects.
- c. Candidates should ready to work anywhere in India as per the need / organization requirements.
- d. It is mandatory for the candidates who are already working with any of the units of Electronics Corporation of India Limited to obtain a letter from the respective Reporting Officer seeking permission to attend the selection process and need to submit the letter at the time of document verification.
- e. Document verification & subsequent personal interviews may take considerable time. Hence, candidates are advised to come prepared and make their own arrangements for stay / accommodation, if any.
- f. Company reserves the right to alter the no. of posts or cancel the whole process of recruitment without assigning any reason.
- g. Decision of ECIL in all matters regarding eligibility of the candidate, the stages at which such scrutiny of eligibility is to be undertaken, qualifications and other eligibility norms will be final and binding on the candidate.
- h. All qualifications should be from a recognized Indian University / Institution recognized by appropriate Statutory Authority.
- i. The application is liable for rejection at any stage of recruitment process in case of suppression of facts/furnishing of false information.
- j. Any Legal proceeding in respect of any matter / claim or dispute arising out of this advertisement and / or any application in response thereto can be instituted only limited to Courts at GHMC (Kapra Circle) alone shall have exclusive jurisdiction.
- k. Canvassing in any form will result in immediate rejection of application.
- l. Smartphones/Electronic gadgets/Devices are not allowed throughout the Selection Process.
- m. Only Indian Nationals are eligible.
- n. No TA/DA will be paid for attending the selection process.

VI. CAUTION TO ALL CANDIDATES:

Some unscrupulous elements may approach you with the assurance of procuring contractual appointment for you in ECIL through illegal gratification. You must not fall prey to such assurance or exploitation and must not entertain or encourage such elements in any way; it is emphasized and re-assured that the selection exercise will be done on the basis of merit only and in a transparent manner.

Please Note: Corrigendum / extension etc. if any shall be published only on our website: "www.ecil.co.in" in "Careers" column. Please visit our website regularly.