

 सोलर एनज	 कॉरपोरेशन ऑफ इं�डया �ल�मटेड

(भारत सरकार का उप�म)

Solar Energy Corporation of India Limited
(A Government of India Enterprise)

SOLAR ENERGY CORPORATION OF INDIA LIMITED
 (A Government of India Enterprise)

6th Floor, Plate - B, NBCC Office, Block Tower -2, East Kidwai Nagar, New Delhi –
110023

CIN No. U40106DL2011GOI225263

RECRUITMENT NOTICE FOR FILLING UP OF VARIOUS POSTS

NOTIFICATION NO. 01/2022

Solar Energy Corporation of India Limited is a Schedule ‘A’ Central Public Sector Undertaking
under Ministry of New & Renewable Energy. It is the only CPSU dedicated to the development
of RE sector in India and its scope of activities covers all RE sources. SECI has helped in
commissioning of around aggregate capacity of 15GW (Approx) RE in various States/Union
Territories through various schemes.

SECI has an authorized share capital of ₹. 2000 Cr. of which the paid-up capital is ₹.354 Cr.
For FY 2021-22, the company’s revenue from operations is ₹. 7284.85 Cr. and profit after tax
is ₹. 240.32 Cr. Company’s net worth is ₹.1060.46 Cr.

SECI is looking for experienced professionals at various levels. The details are as follows:

 Sl
No.

Posts / Grade/
Pay scale

No. of
posts

Job Specification for the post

1. Additional General
Manager

(Solar)

(E-7 Grade)

₹.100000-260000/-
(IDA)

01 Degree/ PG in Electrical Engineering including Solar/
Renewable Energy/ Power System with 60% marks or
equivalent CGPA on point scale from recognized
University/Institute.

 Candidate should have minimum 19 years of post-
qualification inline Executive Experience in an organization
of repute in one or more areas as under:
Power sector/ solar power projects both off-grid and/ or grid
application / wind power projects.

i. Applicant if working in regular basis in PSU/ Govt
should have completed atleast 02 years in IDA
pay scale of Rs. 90000 – 240000/- (IDA).

ii. Applicant working in Private sector must be
drawing monthly emoluments of Rs. 1,19,000/-
excluding medical, leave encashment and
employers contribution towards social security,

variable pay, production incentive as on date
of advertisement.

 Age Limit: 48 years

 सोलर एनज	 कॉरपोरेशन ऑफ इं�डया �ल�मटेड

(भारत सरकार का उप�म)

Solar Energy Corporation of India Limited
(A Government of India Enterprise)

2.

Additional General
Manager

(Personnel &
Administration)

(E-7 Grade)
₹.100000-260000/-
(IDA)

01

Masters in Business Administration with specialization

in Human Resource/ PGDBM in HR/ Social Work/

MSW with 60% marks from recognized

Institute/University.

Candidates should have minimum total 19 years of

post-qualification in-line Executive Experience in an

organization of repute in one or more areas as under:

Manpower Planning/ Training & Skill Development

/Competency and Leadership Mapping /Performance

Management/ HR Branding / Employee Relations &

Welfare / Compliance of statutory requirement

including Labour Laws/ Implementation of HR

Policies/ General Administration etc.

i. Applicant if working in regular basis in

PSU/ Govt should have completed atleast

02 years in IDA pay scale of Rs. 90000 –

240000/- (IDA).

ii. Applicant working in Private sector must

be drawing monthly emoluments of Rs.

1,19,000/- excluding medical, leave

encashment and employers contribution

towards social security, variable pay,

production incentive as on date of

advertisement.

 Age Limit: 48 years

 सोलर एनज	 कॉरपोरेशन ऑफ इं�डया �ल�मटेड

(भारत सरकार का उप�म)

Solar Energy Corporation of India Limited
(A Government of India Enterprise)

3.

Deputy General
Manager (IT)

(E-6 Grade)
₹.90000-240000/-
(IDA)

01

PG Degree in Computer Science/ Computer

Application / Information Technology/

Engineering in Computer Science/ Information

Technology with minimum 60% marks or

equivalent CGPA on point scale from recognized

University/ Institutes.

13 years post qualification inline executive

experience in an organization of repute preferably

in any of the following areas -

Implementing/maintaining complex IT projects/

Software Development /working knowledge of

SQL and programming languages (like Java, C,

Python, JavaScript, PHP)/ cyber security/

Enterprise Asset Management and ERP systems

/Data Analytics implementation, and Big Data

implementation.

Age Limit: 45 years

4.

Manager (Solar)

(E-4 Grade)
₹.70000-200000/-
(IDA)

01

Degree/ PG in Electrical/ Mechanical Engineering

including Solar/ Renewable Energy/ Power

System with 60% marks or equivalent CGPA on

point scale from recognized University/Institute.

Candidate should have minimum 07-years post

qualification inline executive experience in an

organisation of repute should have experience in

designing, operation & maintenance aspects of

Solar systems/devices specially grid connected.

Age Limit: 40 years

 सोलर एनज	 कॉरपोरेशन ऑफ इं�डया �ल�मटेड

(भारत सरकार का उप�म)

Solar Energy Corporation of India Limited
(A Government of India Enterprise)

5. Sr Officer
(Personnel &
Administration)

(E-2 Grade)
₹.50000 – 160000 /-
(IDA)

03 Master in Business Administration / Two years

PGDBM with specialization in Human Resource /

Masters in Social Works with 60% marks or

equivalent CGPA from a recognized Institute/

University.

Candidate should have minimum 01-year post

qualification inline executive experience in an

organisation of repute dealing with Personnel &

Administration matters, preferably in any of the

following areas - Establishment matters/ Policy

Advocacy/ Industrial Relations/ Recruitment and

Promotion/ Manpower planning/ Performance

Appraisal System / Statutory Compliance and

other related matters in an Organization of repute.

Age Limit: 28 years

6.

Sr Accounts Officer

(E-2 Grade)
₹.50000 – 160000 /-
(IDA)

03

CA or CMA or 2 years MBA with Specialization in

Finance with minimum 60% marks or equivalent

CGPA from recognized University/ Institutes.

Candidate should have 01-year post qualification

inline executive experience in an organisation of

repute preferably in any of the following areas -

Resource Mobilization/ Budgeting and Costing/

Commercial Finance/ MIS/ Internal Control/

Payroll Processing/ Power Trading Audit and

Taxation/ Accounting/ Financial Reporting/

Treasury Management etc.

Age Limit: 28 years

 सोलर एनज	 कॉरपोरेशन ऑफ इं�डया �ल�मटेड

(भारत सरकार का उप�म)

Solar Energy Corporation of India Limited
(A Government of India Enterprise)

7.

Sr. Engineer
(Information
Technology)

(E-2 Grade)
 ₹. 50000 – 160000 /-
(IDA)

 01

PG Degree in Computer Science/ Computer

Application/ Information Technologies/

Engineering Graduate in Computer Science with

minimum 60% marks or equivalent CGPA on

point scale from recognized University/ Institutes.

Candidate should have minimum 01-year post

qualification inline experience in Executive

position in an Organization of repute preferably

handling either of the following areas-Network

device (router, switch, UTM/ Firewall)

administration & management data/ device

backup management / Windows/ Linux Server

administration/ database management and

Active directory domain services (AD DS)

management/ Software/ Website/ Application

development & maintenance.

Age Limit: 28 years

8.

Sr. Engineer (Power
System)

(E-2 Grade)
₹.50000 – 160000/-
(IDA)

01

Degree/ PG in Electrical/ Mechanical Engineering

including Solar/ Renewable Energy/ Power

System with 60% marks or equivalent CGPA on

point scale from recognized University/ Institute.

Candidate should have minimum 01-year post

qualification inline experience in Executive

position in an Organization of repute handling

large scale project execution/ project

management functions/ project monitoring,

progress & MIS System.

Age Limit: 28 years

 सोलर एनज	 कॉरपोरेशन ऑफ इं�डया �ल�मटेड

(भारत सरकार का उप�म)

Solar Energy Corporation of India Limited
(A Government of India Enterprise)

9.

Secretarial Officer

(E-1 Grade)
₹.40000 – 140000 /-
(IDA)

01

Candidate should be an Associate Member of

Company Secretary of India (ACS). Candidate

must have secured minimum 60% of marks or

equivalence CGPA in final examination of ICSI.

Candidate should have minimum 01-year inline

post qualification experience in Executive

position in an organisation of repute.

Age Limit: 28 years

10.

Jr Accountant

(S-1 Grade)
 ₹. 22000 – 80000 /-
(IDA)

05

CA (Inter / IPCC) or CMA (Inter)

Candidate should have 01-year inline post

qualification experience in an organization of

repute dealing day to day transaction of Finance

and Accounts/ bookkeeping/ database/ bank

balance/ taxation/ payroll etc.

Age Limit: 28 years

11.

Supervisor
(Personnel &
Administration)

(S-1 Grade)
₹. 22000 – 80000 /-
(IDA)

03

Graduate with 1 year Post Graduate Diploma in

Personal Management & / or Industrial Relation /

Labour Laws/ Human Resource Management

from recognized Institute / University with 60%

marks or equivalent CGPA.

Candidate should have minimum 01-year inline

experience in an organization of repute dealing

with Personnel & Administration matters

preferably in any of the following areas – in

handling Administration/ Establishment matters/

IR issues/ Labour welfare activity/ statutory

compliance / Human Resource Management etc.

Age Limit: 28 years

 सोलर एनज	 कॉरपोरेशन ऑफ इं�डया �ल�मटेड

(भारत सरकार का उप�म)

Solar Energy Corporation of India Limited
(A Government of India Enterprise)

12.

Supervisor (Civil)

(S-1 Grade)
 ₹. 22000 – 80000 /-
(IDA)

04

Three years Diploma in Civil Engineering with

minimum 60% marks from recognized Institute /

Board/ University.

Candidate should have minimum 01 year post-

qualification in line experience in an Organization

of repute handling civil and structural works of

projects/ constructions sites.

Age Limit: 28 years

13.

Supervisor
(Electrical)

(S-1 Grade)
₹. 22000 – 80000 /-
(IDA)

07

Three years Diploma in Electrical Engineering
with minimum 60% marks from recognized
Institute / Board/ University

Candidate should have minimum 01-year post-
qualification inline experience in an Organization
of repute handling O&M/ installation &
commissioning of electrical / thermal/ hydro/ RE
projects/ transmission & distribution / switch
yards.

Age Limit: 28 years

14.

Personal Assistant

(S-1 Grade)
 ₹. 22000 – 80000 /-
(IDA)

02

Graduate in any discipline with 60% marks or

equivalent CGPA on point scale from a

recognized University with English as a

compulsory or elective subject or as the medium

of examination at the degree level with shorthand

in English with speed of 80 w.p.m along-with

typing speed of 40 w.p.m.

Knowledge of Computer is essential and shall be

proficient in MS Office, etc.

01-year relevant post qualification inline

experience of independently managing

secretarial activities.

Age Limit: 28 years

 सोलर एनज	 कॉरपोरेशन ऑफ इं�डया �ल�मटेड

(भारत सरकार का उप�म)

Solar Energy Corporation of India Limited
(A Government of India Enterprise)

A. Vacancies & Reservations:

Name of the Post Un-

reserved

SC ST OBC-

NCL

EWS Total PwBD*

AGM (Solar) 01 - - - - 01 D, HH &

a) B, LV

d) D, HH

c) OA, BA, OL, BL,

OAL, BLOA, BLA,

LC, Dw, AAV

d) Multiple

Disabilities involving

(a) to (c)

AGM (P&A) 01 - - - - 01

DGM (IT) 01 - - - - 01

Manager (Solar) 01 - - - - 01

Sr Officer (P&A) 03 - - - - 03

Sr Accounts Officer 02 - - 01 - 03

Sr Engineer (IT) - - - 01 - 01

Sr Engineer (PS) - 01 - - - 01

Secretarial Officer 01 - - - - 01

Jr Accountant 03 01 - 01 - 05

Supervisor (P&A) 02 - - 01 - 03

Supervisor (Civil) 03 - - 01 - 04

Supervisor (Electrical) 05 01 - 01 - 07

Personal Assistant 02 - - - - 02

 * PwBD reservation is applied on horizontal inter-locking basis in either of UR/SC/ST/OBC-
NCL vacancies.

Abbreviations:

UR=Unreserved; SC=Scheduled Caste; ST=Scheduled Tribe; OBC (NCL) = Other

Backward Classes (Non-Creamy Layer); ExSM=Ex Serviceman; PwBD=Divyangjan

or Persons with Benchmark Disabilities; B=Blind, LV=Low Vision, D=Deaf, HH=Hard

of Hearing, OA-One Arm, OL=One Leg, BA=Both Arms, BL=Both Leg, OAL=One Arm

and One Leg, BLOA=Both Leg & One Arm, BLA=Both Legs Arms, CP=Cerebral Palsy,

LC=Leprosy Cured, Dw=Dwarfism, AAV=Acid Attack Victims, MDy=Muscular

Dystrophy, ASD= Autism Spectrum Disorder (M=Mild, MoD=Moderate),

ID=Intellectual Disability, SLD=Specific Learning Disability, MI=Mental Illness.

1. Reservation/ Relaxation/ Concession to candidates belonging to OBC (NCL)/ SC/
ST/ PwBD/ Ex-SM category shall be as per Government of India directives.

2. Relaxation in Upper Age Limit:

a) For OBC (NCL) candidates 3 years (for posts reserved for the respective category

b) For SC/ST candidates 05 years (for posts reserved for the respective category)

c) For PwBD candidate 10 years over and above category relaxation

d) Ex Serviceman As per Govt. of India directives

 सोलर एनज	 कॉरपोरेशन ऑफ इं�डया �ल�मटेड

(भारत सरकार का उप�म)

Solar Energy Corporation of India Limited
(A Government of India Enterprise)

**Upper age limit will be considered on the closing date of the advertisement.

3. Persons suffering from not less than 40% of the relevant disability shall only be

eligible for the benefit for PwBD.

B) APPLICATION FEE:

Application Fee of Rs. 1000/- for post at Sl No 1 to 9 and Rs. 600/- for post at Sl No

10 to 14. is to be paid through on-line mode. SC/ST and PwBD candidates are

exempted from payment of fees. Fee once paid will not be refunded under any

circumstances. Application Fee are non-refundable even if the candidature is rejected

for any reason. Candidates are therefore requested to verify their eligibility against the

post applied for before paying the Application Fee.

C) COMPENSATION PACKAGE:

Besides Basic Pay, Dearness Allowance, Allowances (HRA / Lease), PF, Medical,

Gratuity, Performance Related Pay (PRP), Pension, Post -retirement medical facilities,

Loans / Advances, Leave Encashment, Insurance etc are applicable as per Rules of

the Company.

D) SELECTION CRITERIA:

Depending upon the number of applications, SECI reserves the right to suitably revise

upward the eligibility criteria or limit the number of applications to be called for a

particular post based on marks obtained in Graduation/ Post Graduation/ Diploma /

numbers of years of experience in relevant area/ relevant additional qualification etc.

Computer based on line test would be the screening criteria for E-2 & E-1 level post

followed by the Interview. Candidates will be called for the interview on the basis of

merit scored.

Selection for the post of Supervisory Level (S-1 Grade) will be based on the merit

scored by the candidate in the computer-based-online test only.

OTHER TERMS & CONDITIONS:

1. Only Indian Nationals are eligible to apply.

2. The Applications should be submitted ONLINE on the website: www.seci.co.in.

Applications sent other than the prescribed mode will stand rejected.

3. The candidate will be required to register before applying.

4. The candidate should upload photograph and signature as per specified size.

 सोलर एनज	 कॉरपोरेशन ऑफ इं�डया �ल�मटेड

(भारत सरकार का उप�म)

Solar Energy Corporation of India Limited
(A Government of India Enterprise)

5. The cut-off date for determining age limit and post qualification experience will

be the closing date of the notification of the vacancies.

6. The Apprenticeship Training under the Apprentice Act’ 1961 will be considered

as work experience only for the Supervisory posts and shall not be considered

for Executive positions.

7. Preference will be given to candidates having in line experience in Solar Power

/ Energy, Power System, Project Planning & Implementation for technical posts.

8. All qualifications must be from UGC recognized Indian University / UGC

recognized Indian Deemed University or AICTE approved Autonomous Indian

Institutions/ concerned statutory council (wherever applicable). Candidates

having Qualifications through Distance Learning mode are also eligible.

9. A candidate may offer his candidature for more than one position if he is fulfilling

job specification and, in such case, candidate has to make separate application

for each post.

10. Before filling application online, candidates should keep ready scanned copy

of:

i. Passport size photograph & signature in jpg/jpeg format (size 20 KB to 50 KB).

ii. SC/ST/OBC(NCL)/EWS/PwBD certificate, if applicable (size 100 KB to 300

KB).

iii. All necessary Pass Certificates and Mark Sheets of Essential Educational

Qualifications which makes you eligible for the post and other qualifications, if

any.

iv. All Post Qualification Experience Certificate mentioning the nature of job

handled, if applicable (including from present employer) indicating clearly the

date of joining and relieving of the posts (e.g. Offer/Appointment letter,

Experience Certificate, Last .3 months pay slip on company's letter head, Form-

16, joining/Relieving order etc.

 **Incomplete application and application submitted with blur/ fade document proof
will be summarily rejected.

11. No correspondence will be entertained for non – calling of candidates for any

of the selection process or for non – selection. The decision of SECI in this

regard will be final and binding on all the candidates. The stages of selection

process will be continuously displayed on website: www.seci.co.in under the

head ‘career’ and candidates are advised to visit the website from time to time.

 सोलर एनज	 कॉरपोरेशन ऑफ इं�डया �ल�मटेड

(भारत सरकार का उप�म)

Solar Energy Corporation of India Limited
(A Government of India Enterprise)

12. Candidates from Pvt. Sector are required to submit last CTC (Copy of latest

Pay Slip or Pay Certificate issued by the Competent Authority in company’s

letter head or Income Tax Returns) all salary/pay proofs in support and must

be in a position to produce Form 16 in support of Pay Slip/ Certificate in respect

of monthly emoluments (if asked for) to establish their eligibility for the post as

prescribed in the advertisement.

13. Application registered without/ incomplete documents in support of eligibility

criteria shall be summarily rejected. Applications in which the essential

qualification or eligibility w.r.t specification cannot be fully ascertained will be

liable for rejection. Hence, candidates are advised to properly fill the application

and provide necessary documents. Subsequent claim for eligibility will not be

entertained.

14. Candidates are required to possess a valid e-mail ID. SECI will not be

responsible for bouncing back of any e-mail sent to the candidates.

15. The candidates applying should ensure that they fulfill all eligibility conditions.

Their admission at all stages is purely provisional.

16. SECI will at any stage of selection or after selection of the candidate will verify

documents with the originals certificates of issuing organisations. The

candidature of a candidate shall be cancelled at any point of time if the

candidate is found not meeting the advertised eligibility criteria/ or has

submitted wrong/false information.

17. The prescribed qualifications / experience constitutes minimum standards and

mere possession of the same will not entitle a candidate for being called for

written test/ interview. SECI reserves the right to raise such minimum eligibility

standards. Management of SECI also reserves the right to fill or not to fill all or

any of the notified positions without assigning any reason thereof. Only

shortlisted candidates who are found apparently eligible based on the notified

specifications and the candidature given in their application form will be called

for Written Test / GD / Interview, as the case may be. SECI reserves the right

to raise the minimum eligibility standards.

18. Depending on the requirement, the company reserves the right to cancel /
restrict / curtail / enlarge the number of vacancies, if need so arises, without
any further notice and without assigning any reason thereof.

19. Whenever a general 03-year degree course is awarded without Honours the
percentage (%) of marks in the degree should be indicated in the application
on the basis of the aggregate / average of the marks in all subjects in all the
years / semester (as per norms adopted by the University/ Institute).

 सोलर एनज	 कॉरपोरेशन ऑफ इं�डया �ल�मटेड

(भारत सरकार का उप�म)

Solar Energy Corporation of India Limited
(A Government of India Enterprise)

20. SC / ST / OBC-NCL/ PwBD candidates should possess valid Certificate in the
prescribed format as per the Government guidelines.

21. Candidates employed in Govt Departments/ Public Sector Undertakings/
Autonomous Bodies shall either forward their application through proper
channel or must produce No Objection Certificate (NoC) from their present
employer, if they qualify upto the stage of Interview.

22. The candidature of the applicant is liable to be rejected at any stage of the
recruitment process or after recruitment or joining, if any information provided
by the candidate is found to be false or not found in conformity with the eligibility
criteria mentioned in the advertisement.

23. Whenever CGPA / OGPA or Letter Grade in a Degree is awarded, equivalent
percentage of marks should be indicated in the application as per norms
adopted by the University / Institute. If called for document verification, the
candidate will have to produce a certificate issued by the appropriate authority
inter alia stating the norms of the University/Institute regarding conversion of
grade into percentage and the percentage of marks by the candidates in terms
of norms. In case it is not available, decision of SECI shall be treated as final.

24. SECI reserves the right to change the selection criteria, cancel recruitment
process without assigning any reason thereof. Further, no claim will arise for
appointment, if some of the vacancies are not filled due to
unsuitability/insufficient number of candidates.

25. Candidates already removed / terminated/ deserted their employment from
SECI Ltd will not be considered.

26. Any canvassing directly or indirectly by the applicant shall disqualify his/her
candidature.

27. Any dispute with regard to recruitment against this advertisement will be settled
within the jurisdiction of DELHI Court only.

28. All information regarding this recruitment process would be made available in
the career section of SECI website. Applicants are required to check the
website periodically for important updates. Once registered for SECI, all
correspondence shall be made through their registered e-mail ID.

29. Any further addendum / corrigendum / updates will only be published in our
website www.seci.co.in under section ‘career’.

30. In case any dispute arises on account of interpretation in language versions
other than English, English version shall prevail.

FOR ABOVE POSTS ON-LINE REGISTRATION WILL OPENS FROM
30.09.2022 (11:00 A.M) TILL 29.10.2022 (5:00 P.M). SECI does not assume
any responsibility for the candidates not being able to submit their applications
within the last date / time.
