

Artificial Limbs Manufacturing Corporation of India
(A Mini Ratna-Central PSU)
G.T. Road, Kanpur.

ENGAGEMENT OF CSR CONSULTANT & CIVIL ENGINEER

Artificial Limbs Manufacturing Corporation of India (ALIMCO) invites applications from young and energetic Indian citizen for engagement CSR consultant & Civil Engineer on contract basis for a period of one year. For further details please log on to www.alimco.in. The last date of submission of application is **16.08.2017**. Application received after the last date would not be taken into consideration and are summarily rejected.

Senior Manager (P&A)

Essential Details

S.No.	Post	Total Post	Essential Qualification	Place of Posting	Consolidated Remuneration (in Rs.)	Upper Age Limit
1	CSR consultant	04	MBA/PGDM (Marketing) from recognized university/Institute (with minimum 60% marks) having post qualification relevant experience of minimum 01 years	Kolkata-01 Mumbai-01 Jabalpur-01 Bangalore-01	Rs.30000/-per month plus Rs.3000/- local conveyance	35 years
2	Civil Engineer	01	B.E./B. Tech. or equivalent degree in Civil Engineering from recognized university/Institute (with minimum 60% marks) having post qualification relevant experience of minimum 8 yearsö for day to day monitoring of on-going civil construction preferably from local area	Ujjain	Rs.50000/- per month	42 years

Terms and Conditions

1. The eligible and interested persons may send their application alongwith copy of testimonials duly self attested in the requisite proforma given at Annexure-I and Annexure-II only through e-mail at recruitment@alimco.in on or before **16.08.2017** till 5:00 PM. teaching experience and training period will not be counted as experience. The applications receive after **16.08.2017** till 5:00 PM shall not be entertained. öNAME OF THE POST APPLIED FORö must be mentioned. Only Indian Nationals need to apply.
2. Physically fit and mentally agile candidates below the age of 35 years for CSR consultant and 42 year for Civil Engineer as on 01.08.2017 having adequate experience will be considered. A candidate will be considered only for one post for which he/she has best qualification and experience. No TA/DA will be paid for attending the interview.
3. Tenure Initially for a period of one year which may be extended or curtailed at the sole discretion of the Corporation. Engaged person shall have no claim for appointment on regular basis by virtue of being engaged on contractual basis. The incumbents are liable to be transferred/ posted anywhere in India at the discretion of ALIMCO.
4. The selected candidate/s should be able to join at the earliest. Candidates should ensure that they full fill the eligibility criteria prescribed for the post they have applied in case it found at any stage of selection process or even after appointment that the candidate has

furnished false or incorrect information or suppressed any relevant information/ material facts or does not full fill the criteria, his / her candidature / services are liable for rejection/ termination without notice.

5. During the validity of the Contract of engagement, while on duty, engaged person shall (i) observe the punctuality & discipline (ii) attend Office on all working days, and, if necessary on holidays. If required, he/she will have to work even beyond normal office hours.

6. The engaged person will be entitled to draw a consolidated monthly remuneration as mentioned above in the respective post. During the validity of this contract. No other allowance remuneration shall be payable to him/her on account of working on holidays and/or outside office hours. However, he/she will be entitled to casual leave one day for each completed calendar month.

7. This Contract of engagement is terminable by the Corporation at any point of time without prior notice if the performance of the engaged person is not found satisfactory.

8. The engaged person also reserves his/her right of terminating this Contract of engagement by giving the Corporation one month's prior notice in writing or payment of consolidated remuneration for one month in lieu thereof.

9. If the engaged person does not attend office on any working day, the remuneration would be worked out by applying the following formula:-

$$\frac{\text{Number of working days on which office has been attended} \times \text{Monthly Remuneration}}{\text{Number of working days in the month}}$$

10. The engaged person will have no right to claim any additional benefit/compensation/absorption/regularization of services in the Corporation during or after the period of engagement under any provision.

11. The engagement will be for a period of one year. However, depending on the requirement of the Corporation and the performance of the person engaged, the period of engagement can be extended. The services of the contract employee will be terminated at any time even before the completion of the said period of one year.

APPLICATION FORM

Space for
Photograph

Application for the post of _____

Name of Applicant	
Father/Husband's Name	
Date of Birth	
Age as on 01.08.2017	
Gender	
Address for Correspondence	
Permanent Address	
Mobile No.& E-mail Address(mandatory)	
Details of Educational Qualification(s)	
Total year of Experience	
Details of experience to be attached in the proforma given in Annexure-II	
Any other relevant information (use a separate sheet, if necessary)	

DECLARATION

I do hereby declare that the particulars furnished by me in this form are true to the best of my knowledge and belief. In case they are found false, my candidature shall be liable for rejection.

Date:

Place:

Signature of the Candidate

Note:- Documents to be submitted along with the Application Form :-

- (i) Xerox copy of HSC/10TH STD. certificate & Mark sheet.
- (ii) Xerox copy qualifying certificate with mark sheet for the post applied for
- (iii) Proof of Experience certificates

DETAILS OF EXPERIENCE

Period (starting from the latest)	Post held and the names of the office/ organization	Pay scale/Salary drawn	Description of duties performed