

Dated: 20.05.2021

BROADCAST ENGINEERING CONSULTANTS INDIA LIMITED

(A Government of India Enterprise under Ministry of Information & Broadcasting)
(A Mini Ratna Company)

Head Office: 14-B, Ring Road, I.P. Estate, New Delhi-110002, Phone: 011-23378823 Corporate Office: BECIL Bhawan, C-56/A-17, Sector-62, Noida-201307 Phone: 0120-4177850, Fax: 0120-4177879 Website: www.becil.com

CORRIGENDUM EXTENSION - 2

VACANCY ADVERTISEMENT NO. 56

Applications are invited for recruitment/empanelment of following manpower purely on contract basis for deployment in All India Quarterly Establishment based Employment Survey & All India Survey on Migrant Workers.

S. No.	Post	No. of Posts	Qualification, Experience & Job Description	Age	Monthly Remuneration
1	Investigator	350	 i. Bachelor's Degree from a recognized university and good working knowledge of Computers. ii. Knowledge of regional language of the state of deployment/ R.O. is essential. Desirable Qualification: Experience of working in NSSO/Labour Bureau survey/Census and other similar 	Not more than 45 years	Rs. 24.000/- per month
			surveys conducted by Govt. Job Description: Collection of data from households/ enterprises/ shops/ markets etc. using electronic gadgets through Computer-Assisted Personnel Interviewing (CAPI) on various aspects in selected rural/urban samples through pre- designed schedules of inquiry. If required, the collection of data may have to be made in paper schedules also. They will be required to visit field (rural & urban areas) at least 20 days a month. The Investigators will be allotted a State but may be required to travel to other states also as per requirements for the Survey/ Other works. Any other tasks, given by the competent authority.		

S. No.	Post	No. of Posts	Qualification, Experience & Job Description	Age	Monthly Remuneration
2	Supervisors	145	i. Graduate degree along with at least 2 years of experience in Survey related work in Central Govt./State Govt./PSUs/ Bank/Private Companies and good working knowledge of Computers.	Not more than 50 years (Not more than 64 years, in case of	Rs. 30,000/- per Month
			ii. Knowledge of regional language of the state of deployment/ R.O. is essential.	retired govt. servant)	
			OR		
			i. Retired Government Servants from posts of at least in the Level-6 of the Pay Matrix.		
			Desirable Qualification:		
			Experience of working in NSSO/Labour Bureau survey/Census and other similar surveys conducted by Govt.		
			Job Description:		
			Supervision of the surveys in Digital mode or conventional paper schedule mode as per requirements, coordinating with Regional Offices/Temporary Office/ Hqrs., imparting training and technical assistance to field staff and on the spot inspection of survey work. Examination of inspection notes, scrutiny of schedules and handling of correspondence with RO/SRO/TO/ Other Departments. Contract Supervisors may be asked to collect primary data from data as required. Any other tasks, given by the competent authority.		
3	System Analyst	2	i. Bachelor/Master's degree Computer/ Information Technology Engineering/ MCA/ M.Tech (Comp. Sc) from a reputed University or Institutes.	Not more than 50 years	Rs. 80,000/- per Month
			ii. Minimum 8 years experience in relevant field. The candidate should be master in developing application & data processing software.		
			Job Description:		
			System Analyst would be responsible for planning and designing the various exercises to be undertaken under the project. System Analyst shall be required to develop Android Apps for capturing the survey's data as per the questionnaire for the relevant survey requirements, incorporate Soft & hard checks, data validations, data analytics, data processing & Other software related work as per questionnaire and make necessary provisions as per survey requirements. To provide high quality inputs w.r.t. data analysis, coordination of data collection, monitoring of physical & financial performance of the project, coordination or any other task assigned related to the project. Any other tasks, given by the competent authority.		

S. No.	Post	No. of Posts	Qualification, Experience & Job Description	Age	Monthly Remuneration
4	Senior Domain Expert	19	i. Post-Graduate degree in Economics/ Applied Economics/ Business Economics/ Econometrics as a subject/ paper from a recognized University/ Institute or equivalent, OR Post-Graduate degree in Statistics/ Mathematics/ Commerce as a Subject/paper from a recognized University/ Institute or equivalent ii. 15 years experience in survey-related jobs or in some job related to planning and/ or data analysis OR Retired IES/ISS/Officers of State DES of the level of at least Director and experience of 5 years working in survey organization. Desirable Qualification: (i) Higher Qualification in the relevant subjects will be given preference (ii) Publications of research papers/ technical analytical article written in leading newspapers/ referred journals, is desirable.	Not more than 50 years or (Not more than 64 years, in case of retired govt. servant)	Rs. 80,000/- per Month
			Job Description:		
			Planning and designing the various exercises to be undertaken under the survey, Sample design, designing of Questionnaires and Instructions Manual; Liasoning with the Labour department/ State DES (Directorate of Economics & Statistics) officers/officials, contract investigators, contract supervisors working in the allocated States/UTs; Monthly review meetings/training at regional Offices to check sample schedules and clarify doubts; To allocate the work among the supervisors at Headquarters/ROs/TOs; Setting monthly targets for each contract Supervisors/ Investigators, allocation of FSUs/USUs; Supervision of field work, Daily progress of field work State/UT wise; Monthly progress of field work district wise; Scrutiny of filled in schedules; Drafting of Report, Any other task incidental to Survey as may be assigned. They will also be required to visit filed for guidance/supervision of survey work. Any other tasks, given by the competent authority.		

S. No.	Post	No. of Posts	Qualification, Experience & Job Description	Age	Monthly Remuneration
5	Junior Domain Expert	a. 8	a. i. Post-Graduate degree in Economics/ Applied Economics/ Business Economics/ Econometrics as a subject/ paper from a recognized University/Institute or equivalent, OR Post-Graduate degree in Statistics/ Mathematics/Commerce as a Subject/paper from a recognized University/ Institute or equivalent ii. 8 years' experience in the relevant field.	a. Not more than 50 years or (Not more than 64 years, in case of retired govt. servant)	a. Rs. 60,000/- per Month
			OR Retired IES/ISS/ Officers of DES of the level of at least Dy. Director and experience of 3 years working in survey organization.		
		b. 17	b. i. Post-Graduate degree in Economics/ Applied Economics/ Business Economics/ Econometrics as a subject/ paper from a recognized University/Institute or equivalent, OR Post-Graduate degree in Statistics/ Mathematics/ Commerce as a Subject/paper from a recognized University/ Institute or PGDM/MBA or equivalent	b. Not more than 50 years or (Not more than 64 years, in case of retired govt. servant)	b. Rs. 50,000/- per Month
			ii. 5 years' experience in the relevant field.	oor varity	
			OR		
			i Retired IES/ISS/ Officers of DES of the level of at least Asstt. Director and experience of 2 years working in survey organization.		
			OR		
			ii. Retired SSOs in at least Level-7 of the Pay Matrix with experience of 10 years in survey related organization/work.		
			Job Description:		
			Planning and designing the various exercises to be undertaken under the survey, Liasoning with the Labour department/ State DES (Directorate of Economics & Statistics) officers/ officials, contract investigators, contract supervisors working in the allocated States/UTs; Monthly review meetings/training at regional Offices to check sample schedules and clarify doubts; To allocate the work among the supervisors at Headquarters/ROs; Setting monthly targets for each contract Supervisors/ Investigators, allocation of FSUs/USUs; Supervision of field work, Daily progress of field work State/UT wise; Monthly progress of field work district-wise; Scrutiny of filled in schedules; Drafting of Report, Any other task incidental to Survey as may be assigned. They will also be required to visit filed for guidance/supervision of survey work. Any other tasks, given by the competent authority. Knowledge of regional language is essential for all.		

S. No.	Post	No. of Posts	Qualification, Experience & Job Description	Age	Monthly Remuneration
6	Multi-Tasking Staff-MTS	16	Candidates must have passed Matriculation Examination or equivalent from recognized board.	Not more than 60 years	Rs. 15,000/- per Month
7	Subject Matter Expert- SME	5	i. A first-class Post-Graduation degree in Statistics OR Economics OR Data Science/other related subjects from a reputed University or Institutes ii. Relevant experience of at least 20 years in the related field especially Survey Designing, Data Processing, Report Writing, Survey Management etc. OR Retired IES/ISS Officers of the level of at least	Not less than 40 years	Rs. 80,000/- per Month
			DDG or Retired Director of State DES/BAES		
			Job Description:		
			Subject Experts will be expected to deliver in such areas where in-house expertise is not readily available within the framework of Labour Bureau. They should be high quality professionals, capable of lending their expertise in the fields such as Economics, Statistics, Surveys and Employment as per the requirements of Labour Bureau therefore enabling overall guidance of the surveys. SME will strengthen research and database management capabilities. Development of Research Tools like Survey design, Questionnaire, Sample Size, Instruction Manuals, data processing, report writing etc. They will also be required to visit filed for guidance/supervision of survey work. Any other tasks, given by the competent authority.		
8	Young Professional	5	Post Graduate degree in Statistics or Economics/ Applied Economics or in Computer Application or in Social Sciences (with Mathematics as a full paper/Subject at UG Level) from top rated Institutes of National and International repute i.e. IITs, IIMs, ISI, SRCC, St. Stephens, JNU, DSE etc. OR Post Graduate degree in Statistics or Economics/ Applied Economics or in Computer Application or in Social Sciences (with Mathematics as a full paper/Subject at UG Level) from any university with three years experience in Survey related jobs or in some job related to planning and/or data analysis. Job Description: Young professionals shall be required to provide high quality inputs w.r.t. data analysis, coordination of data collection, Monitoring of physical & financial performance of various schemes of Labour Bureau, matter relating to coordination with different Surveys of Labour Bureau, matter related to Inter-Ministerial queries or any other task assigned by DGLB. They will also be required to visit filed for guidance/supervision of survey work. Any other	than 45 years	Rs. 70,000/- Per Month

- 1. Selection will be made as per the prescribed norms and requirement of the job.
- 2. Test/ written exam will be conducted for the post of Sl. No. 1 & 2.
- 3. Interviews will be conducted for the post of SI. No. 3 to 8.
- 4. Applicants who applied for the post of UDC (from 11.04.2021 till date) will be refunded the application fee if the management decides to cancel the post.
- 5. Tentative centres/ locations for the written exam are: Bangalore, Pune, Chennai, Kolkata, Hyderabad, Jaipur, Delhi/NCR, Ahmedabad, Bhopal, Chandigarh, Patna, Guwahati, Kanpur/Lucknow. However, the number of centres will be increased or decreased depending on the number of candidates.
- 6. No TA/DA will be paid for attending the test/ written exam/ interview/ joining the duty on selection.
- 7. Applicants will be informed regarding test/ written exam/ interview separately.
- 8. Relaxation for SC/ST/OBC/EWS/PH category will be as per applicable rules. Age mentioned against the post is maximum age with relaxation.
- 9. Application must be submitted **ONLINE** only.
- 10. For applying please visit the BECIL website www.becil.com and click on https://becilmol.cbtexam.in.
- 11. Candidates are advised to view the BECIL website regularly after submitting their application successfully for any notification/ updates.
- 12. Candidates must review their application forms carefully before final submission, BECIL will not accept any request for changes to be made in the information submitted by the candidates wrongfully.

For technical problem faced while applying ONLINE : khuswindersingh@becil.com

For gueries other than technical : becilhr@gmail.com

Last date for submission of application forms is 24.05.2021.

Sd/-W. B. Prasad General Manager

BECIL REGISTRATION PORTAL HOW TO APPLY:

- Candidates are required to apply online through website <u>www.becil.com</u> and click on https://becilmol.cbtexam.in only. No other means/mode of application will be accepted. (Before applying for registration candidates are advised to have their Photo, Signature, scanned for uploading, the file size should be not more than 100kb.)
- 2. Candidates are required to have a valid personal e-mail ID. In case a candidate does not have a valid personal e-mail ID, he/she should create his/her new E-mail ID before applying online.
- 3. Candidates are required to go to the website of BECIL i.e. www.becil.com and click on https://becilmol.cbtexam.in.
- 4. Thereafter, he/she may open the recruitment notification titled vacancy ADVERTISEMENT NO 56.
- 5. He/she should thoroughly go through the vacancy notification first to let him/her know the eligibility, age criteria etc.
- 6. Candidates are required to follow below process for registration.
- 7. Registration to be completed in 6 steps:
 - > Step 1: Visit www.becil.com and click on https://becilmol.cbtexam.in
 - > Step 2: Enter Basic Details and Upload scanned Photo, Signature
 - > Step 3: Enter Education Details/Work Experience
 - > Step 4: Application Preview or Modify. (Verify all details filled along with photo and signature.)
 - > Step 5: Payment Online Mode (via Credit Card, Debit Card, Net Banking, UPI etc.)
 - Step 6: Print/Save copy of completed application form.
- 8. Candidates will have to upload scanned copy of passport color photo, signature scan copy, size of these scanned copies should be within 100 kb and in jpg files only.
- 9. Only online payment of registration & application processing fees (non-refundable) is applicable. There will not be any other mode of payment of registration & application processing fee. Demand Drafts, Cheques, Money Orders, Postal Orders, Pay Orders, Banker's Cheque, postal stamps etc., will not be accepted, towards registration & application processing fee.

Category-wise registration & application processing is given below:

- General Rs. 955
- OBC Rs.955
- SC/ST Rs. 670
- Ex-Serviceman Rs. 955
- EWS/PH Rs.670

Note: Bank charges will be borne by the candidates.

- 10. BECIL will not be responsible for any network problems in submission of online application.
- 11. Candidates are advised to fill the post judiciously as per the advertisement released by BECIL.
- 12. Candidates are requested to enter the details in the online application format carefully. Before final submission of application, there will be a preview available to the candidates in case of modification required. After submission of the application, no modification will be permitted and fees once paid will not be refunded.
- 13. The online registration will remain active **from 10:00 hours 11.04.2021** and up to **23:59 Hours 24.05.2021.**In order to avoid last minute rush, the candidates are advised to apply early enough. BECIL will not be responsible for network problems or any other problem of this nature in submission of online application during last day due to heavy rush etc.
- 14. The tentative cities of examination will Bangalore, Pune, Chennai, Kolkata, Hyderabad, Jaipur, Delhi/NCR, Ahmedabad, Bhopal, Chandigarh, Patna, Guwahati, Kanpur/ Lucknow. However, the number of centres will be increased or decreased depending on the number of candidates.
- **Candidates are advised to apply through above mentioned website only, candidates will be solely responsible for submitting their application through any other website. The candidates are requested to check their email & messages regularly. BECIL will inform the selected candidates through email & sms. BECIL will not be responsible for any delay on candidate's part. **

Written Examination: **The test will consist of one paper** consist of multiple choice objective type questions, bilingual (Hindi/English), the topics will be English, Math, Logical reasoning, GK/GA **or** English, Hindi, Math, Logical reasoning, GK/GA, depending on the level of post.

There will be a total of 90 questions, each carrying equal marks. The Paper shall be of 90 minutes duration.

No reimbursement shall be made to the candidate appearing for the written examination or for Personal interaction /Skill Test, as the case may be.

Character & Antecedents: The success in the examination does not confer any right to appointment unless the BECIL is satisfied after such an inquiry, as may be considered necessary, that the candidate having regard to his/her character and antecedents is suitable in all respects for appointment to the service.

General: Most Important

- 1. While applying for these posts, the applicant should ensure that he/she fulfils the eligibility and other norms mentioned above on the specified dates and that the particulars furnished by him/her are correct in all respects. In case, it is detected at any stage of recruitment that a candidate does not fulfill the eligibility norm and/or that he/she has furnished any incorrect/false information or has suppressed any material fact(s), his/her candidature will stand cancelled. If any of these shortcomings is/are detected, his/her candidature will stand cancelled.
- 2. Candidates should keep sufficient numbers of same Photographs in reserve for future use (candidate are advised to keep same photograph which they upload during the application phase only colored photograph are permitted), which they are using in the application form.
- 3. Request for change of mailing address or e-mail address will not be entertained under any circumstances.
- 4. At any stage, in case of discrepancy in language, version in English language will only prevail.
- 5. Court jurisdiction of any dispute will be at Delhi only.
- 6. Candidates will be deputed to as per the requirement.
- 7. BECIL reserves the right to fix the minimum standard/qualifying marks for each component of selection for all posts.
- 8. Candidates must remain in constant touch with BECIL website for information regarding dates of written test, result of written test, schedule of Interview/Skill Test/, standards of Vision for Medical test etc. The eligible candidates, whose applications are available on the Master list may download the admit card through website www.becil.com and click on https://becilmol.cbtexam.in only.
- 9. The admit card for written test, will NOT be sent by post or email. It will be downloaded from www.becil.com then click on https://becilmol.cbtexam.in only.

NOTE: BECIL will not be responsible for any information issued/posted on any other website.

- 10. The issue of an Admit Card or result notification to appear in the Written Test fact of having passed these tests or having been placed on the final merit list, will not be a proof of any candidate's eligibility. Candidature will be purely provisional subject to eligibility and other verification. The onus of ensuring that candidate meets all the eligibility requirements will rest on the candidate himself/herself all through the recruitment process. Candidates will be allowed to appear in written test/interview/skill Test/Medical fitness test purely on provisional basis and no candidate will have a right to appointment or any compensation only on the ground of having appeared in or passed the written or any other screening test.
- 11. BECIL is not responsible for any printing error that might have inadvertently crept in.

- 12. In case of cancellation of exam due to any reason at any center candidates will not be paid any kind of travelling expenses etc.
- 13. Canvassing in any form will disqualify the candidate.
- 14. Bringing Mobile phone/Communication device in the examination Centre will be deemed GUILTY OF MISCONDUCT & suitable action including immediate expulsion of candidate from the examination hall will be taken.
- 15. Candidates are requested to follow all COVID-19 Protocol, without mask no candidate would be allowed to enter examination hall, candidate having fever and any symptoms of COVID-19 will not be allowed to enter examination hall.
- 16. Candidates should refer to advertisement given in the BECIL's website only, for the purpose of applying for the job. BECIL has not authorized any other agency/vendor/website to publish the instant advertisement and application form or issue of admit cards through online. The only and accepted mode of submission of application has exhaustively been explained. In case of any discrepancy, in the advertisements published in various newspapers/Employment News etc., the contents as put on www.becil.com, will prevail. Any update, corrigendum etc. of this advertisement will be posted in our website only. Hence, candidates are requested to keep in regular tough with our website, i.e. www.becil.com

Disclaimer: Terms and conditions given in the advertisement are guidelines only. In case of any ambiguity, decision of BECIL will be final and binding on candidates.
