

BROADCAST ENGINEERING CONSULTANTS INDIA LTD.
(A Govt. of India Undertaking)
C-56, A/17, Sector-62, Noida-201307
Phone: 4177850, Fax: 0120-4177879

Applications are invited for recruitment on contract basis for
Following posts for
MISSION DIGITISATION PROJECT
MINISTRY OF INFORMATION AND BROADCASTING

S.No	Name of the Post	Number of Post with Location	Qualifications & Experience	Consolidated Fee Per Month (Remuneration includes statutory levies PF, ESI etc. and other allowances Per month)
1	Project Director (PD)	One At New Delhi	Degree in Electronics Engineering or Master of Science in Physics with Electronics with minimum five years experience in the field of Cable TV, Radio/TV Broadcasting or Telecommunication. Candidates with experience in project execution and co-ordination with state/central govt. will be given preference. Proficiency in computer operations particularly in MS-Office Package is mandatory.	Rs 50,000/-

While applying for the post of Project Director, the envelope containing application must be super-scribed as under:-

“Application for the post of Project Director”

Application forms may be obtained from **BECIL’s Corporate Office: C-56, A/17, Sector-62, Noida-201307** or downloaded from www.becil.com.

The duly filled in application form along with self-attested photocopies of educational/ experience certificates, two passport size photograph, Aadhar Card and **non-refundable registration fee of Rs.300/- (Rupees Three Hundred Only)** by cash or demand draft drawn in favor of **BROADCAST ENGINEERING CONSULTANTS INDIA LIMITED** payable at **New Delhi** may be submitted to Assistant General Manager (HR) in **BECIL’s Corporate Office at BECIL Bhawan, C-56/A-17, Sector-62, Noida-201307 (U.P) OR BECIL’s Head Office at 14-B, Ring Road, I.P Estate, New Delhi – 110002, Phone No : 011-23379885.**

Candidates who have applied earlier in response to our previous advertisement for the said post need not apply again.

The SC/ST/PH candidates are exempted from registration fee.

Last date for submission of application forms is March 5, 2018

Sd/-
Mahesh Chand
Assistant General Manager (HR)