

BrahMos Aerospace Private Limited

BRAHMOS - The Pride of the Nation

BrahMos is an Indian-Russian Joint Venture Company for design, development, production and marketing of BRAHMOS Supersonic Cruise Missile, the best in the world. BRAHMOS has been inducted into all three Services of Indian Armed Forces. BrahMos Aerospace is thus marching ahead towards stepping

up its production and also development of new versions with long-term vision. BrahMos Aerospace needs highly talented and dynamic professionals with brilliant academic record to join the following positions to step into a world of supersonic career and contribute to the Nation's security:

Post	Systems Engineer
Subject Discipline	ECE
Qualification & Experience	Essential: First Class BE/B.Tech in ECE from a reputed and recognized university. Minimum 3 years post qualification experience in reputed manufacturing organization preferably in Production / Production Documentation in a computerized environment.
Location	Hyderabad, Nagpur, Pilani
Post	Systems Engineer
Subject Discipline	Computer Science / Information Technology
Qualification & Experience	Essential: First Class BE/B.Tech in Computer Science / Information Technology Engineering from a reputed and recognized university. Minimum 3 years post qualification experience in reputed organization in the following skill sets: a) Proficiency in C, C++, Python, use of design pattern and coding standards b) Experience in GUI design with QT and application design experience in QGIS / Arc GIS c) Experience in preparing and formulating software lifecycle documents in IEEE format d) Experience in at least one SQL and one No SQL database
Location	Hyderabad

Place of Posting

The Place of Posting will be at BrahMos Work Centres at Hyderabad, Nagpur & Pilani Work Centre. However, the job is transferrable in nature and the employee can be transferred to any location of BrahMos Aerospace as per organization's requirement.

Age Limit

Age Limit for all posts is **28 years (Born On or After 01 Apr 1995)**

Appointment Conditions:

Selected candidates will be initially appointed as **Engineer Trainees** and will undergo a mandatory **04 months** "On The Job Training" at BrahMos Work Centres. During the training period, a consolidated stipend of **₹ 50,000/- per month** will be paid to the Engineer Trainees. On successful completion of "On The Job Training", the Trainees will be regularized as **Systems Engineer** with a Basic Pay of **₹ 60,700/-** in the Pay Scale of ₹ 60,700-1,09,740/. The total CTC for Systems Engineers is approximately **₹ 16 Lakh** per annum inclusive of all allowances and statutory benefits applicable.

How to Apply

To download application format click here: www.brahmos.com/careernew.php

Please refer to the General Instructions and Checklist before sending the applications.

Applications in the prescribed format to be sent by **speed post/courier/by hand** to:

The Chief General Manager(HR)
BrahMos Aerospace
16 Cariappa Marg, Kirby Place, Delhi Cantt,
New Delhi 110010
Phone : 011 42285126/140/106

Last Date of Receipt of Application Form : 02 May 2023

General Instructions

- a) First Class Bachelor's Degree in Engineering / Technology from a reputed and recognized University is mandatory. In case of a particular university / institute does not have any criteria for First Class or equivalent, 60% marks will be taken as equivalent to First Class. Also, in case of CGPA/CPI cases, applicable conversion formula of that university / institute to be applied to convert to percentage based marks.
- b) Candidates should be in possession of First Class Degree Certificate awarded by the university at the time of submitting the application. Provisional Certificate will not be accepted.
- c) The applicants should ensure that they satisfy the eligibility criteria as on date of application. The prescribed Essential Qualification and Experience are bare minimum and mere possession of the same does not entitle candidates to be called for interview.
- d) One set of self-attested photocopies in proof of qualifications and experience, Degree Certificate, Semester wise Mark Sheets, latest salary slip etc. should be enclosed with the Application Form. However, the shortlisted candidates will be required to produce the all original documents for verification at the time of interview.
- e) All decisions in matters relating to eligibility, acceptance or rejection of application shall be final and no enquiry or correspondence will be entertained in this connection from any individual or his/her representatives.
- f) The applicants are advised to fill in all their particulars in the prescribed format carefully as submission of wrong/incomplete information may lead to rejection.
- g) Interview call letters for shortlisted candidates will be forwarded by E-mail only, therefore candidates should correctly mention their functional E-mail ID & Mobile Number.
- h) Applications should be made in prescribed format only. Any application in other formats will be rejected.

- i) Applications received through Email or any other mode except as specified above will be summarily rejected.
- j) Canvassing in any form will be treated as disqualification.
- k) Application Forms received after the last date shall not be considered. No correspondence in this regard will be entertained.
- l) Candidates will be shortlisted for interview on the basis of the information provided by them in the application. If at the time of interview or at any subsequent stages, any information provided by the candidate is found to be false, their candidature will be rejected forthwith.

Check Lists

Please ensure you have:

- a) Indicated the Date of Birth and Age (Born on or After 01 Apr 1995),
- b) Mentioned correct Contact Details (functional mobile number and Email IDs),
- c) Mentioned your Qualifications, year of passing, name of Institute/Universities, percentage of marks in appropriate columns in the Application Format.
- d) Mentioned correct date of joining and date of leaving in current/previous experience column
- e) Mentioned your last salary details
- f) Pasted your photo in designated place in such a way that should not be detached.
- g) Enclosed self attested and clear photocopies of all relevant Certificates, Mark sheets, Experience Letters, Last Salary Slip etc.
- h) Signed the application mentioning the date of application.

For any other queries you may contact the Office of Chief GM (HR), BrahMos Aerospace by email to recruit@brahmos.com or may call 011 42285 126/140/106 between 0900 hrs to 1700 hrs Monday to Friday.