F.No. A-10013/02/2022-PPC Prasar Bharati Secretariat 7th Floor, Prasar Bharati House, Copernicus Marg, New Delhi ***

Dated: 6 August, 2022

1. The Secretary, (All Ministries/ Departments)

2. Chief Secretary, (All States and Union Territories)

Subject: Filling up the post of Director General (Doordarshan) & Director General (Akashvani) in New Delhi by promotion / deputation basis (including short term contract) – regarding.

Sir,

To,

The undersigned is directed to say that the post of Director General (Doordarshan) and Director General (Akashvani) for the vacancy year 2022 in the Level-16 (Rs 2,05,400 -2,24,400) of Pay Matrix under 7th CPC are circulated for filling up by Promotion/Deputation (Including Short term Contract). The eligibility conditions of the appointment are given in Annexure-I.

2. The pay and allowances of the officers selected on deputation (including short term contract) basis will be subject to such regulations as may be prescribed by Prasar Bharati.

3. It is requested that the particulars in the enclosed proforma at Annexure-II (in duplicate) of the willing and eligible officers, who could be spared in the event of selection, may please be sent to this Organization addressed to the Deputy Director (PBRB Cell), PB Secretariat, (8th Floor), Tower "C" PB House, Copernicus Marg. New Delhi within 45 days of publication of this vacancy circular in the Employment News along with their complete CR dossiers (up-to-date) / photocopies of last 5 years ACRs/APARs duly attested by an officer not below the rank of Under Secretary and Vigilance clearance with the certification that no disciplinary proceedings or criminal proceedings are either pending or contemplated against the officer concerned. In addition, an Integrity Certificate and List of major / minor penalties, if any, imposed on candidate during the last ten

years / No penalty certificate duly signed by an officer not below the rank of Deputy Secretary should also be sent.

4. Applications should be forwarded through proper channel to Deputy Director (PBRB Cell), PB Secretariat, 8th Floor, Tower 'C', PB House, Copernicus Marg, New Delhi- 110001, within 45 days from the date of advertisement for the post in the Employment News.

Encl: As above

Yours faithfully,

(Alok Kumar Sharma) Director (Pers.) Phone No. – (011) 23118410

Copy forwarded to :

- 1. All Media Heads
- Ministry of I&B [Sh. Sanjay Dhar, US] BA(P) Section, Shastri Bhawan, New Delhi
- 3. DDG(HR), DG:AIR, Akashwani Bhawan, New Delhi with the request to provide the seniority list of SAG Officers of IB(P)S Cadre along with requisite documents of eligible SAG Officers to DD(PBRB Cell), PBS
- 4. DDG(HR), DG:DD, Doordarshan Bhawan, New Delhi with the request to provide the seniority list of SAG Officers of IB(P)S Cadre along with requisite documents of eligible SAG Officers to DD(PBRB Cell), PBS.
- 5. DDG (Tech), PB with the request to place the advertisement in the Prasar Bharati website in downloadable format
- 6. Staff Officer to CEO, PB/ PS to Member (Fin.)/ Member (Pers.), PB
- 7. PS to DG, AIR/ PS to DG, DD
- 8. E-in-C (SI & CS and BO)/ E-in-C (ER)
- 9. All ADGs/DDGs at PB Secretariat.
- All Zonal ADGs (Admin) and Zonal ADGs (BO) and Zonal ADGs (Content Ops)/ All AIR Stations/DDKs through respective SCOR Sections.
- 11. ADG (NABM)/CE (CCW).
- 12. Head (PBNS and DP)/ Head of Sales PB/Head (Content Ops), National Zone (DDn).
- 13. Office Order folder

Copy to:

1. Establishment Officer, DoPT- with the request to upload the advertisement on official website of DoPT.

File No.A-10013/02/2022-PPC

2. DDG (Marketing), PB (Sh. C. K. Jain) with a request to get the advertisement published in the Employment News for the aforesaid vacancy on top priority under intimation to Director (Pers) & DD (PBRB Cell), PBS.

1.

3. DD (MPD). DG:DD.

6 108 2L

1.	Name of the post	Director General (Doordarshan)	
		Director General (Akashvani)	
2.	Scale of Pay	Level-16 (Rs. 2,05,400- 2,24,400) of Pay Matrunder 7 th CPC	
3.	Place of Duty	New Delhi	
4.	Age Limit	Not exceeding 58 years as on the closing date of receipt of the application	
5.	Eligibility for promotion/ deputation (including Short Term Contract)	Promotion/Deputation (Including Short Term Contract) 1 - Group "A" officers of All India Services or Central Services :- (a) (i) holding analogous posts on regular basis; or (ii) with one year regular service in Higher Administrative Grade in level 15 (Rs. 1,82,200-2,24,100) in the pay matrix; or (iii) with four years regular service in Level 14 (Rs. 1,44,200-2,18,200) in the pay matrix and empanelled as Joint Secretary to the Govt. of India, and (b) having experience in media or mass communication or public administration OR II - Officers of the autonomous bodies or statutory organization or public sector undertakings or Universities or recognized research Institutions :- (a)(i) holding analogous posts on regular basis; or (ii) with one year regular service in Level 15 (Rs. 1,82,200-2,24,100) in the pay matrix or equivalent; or (iii) with four years regular service in Level 15 (Rs. 1,82,200-2,24,100) in the pay matrix or equivalent; or equivalent; and (b) possessing the following educational qualification and experience, namely :- (i) Degree from a recognized University or equivalent; and (ii) minimum twenty five years' of experience in a post or above level 10 (Rs. 56,100-1,77,500) in the pay matrix or equivalent, out of which at least fifteen years should have been in senior executive position in the area of media or mass communication with proven and outstanding track record. Desirable :- Broad knowledge of areas like broadcasting, finance, personnel management, current affairs, broadcasting, engineering and technology, communications, arts and culture or education, as may be rel	

 Note-I - Officers of the Senior Administrative Grade of Indian Broadcasting (Programme) Service or Prasar Bharati Broadcasting (Programme) Service with 4 years regular service in the grade shall also be considered along with applicants for appointment on deputation basis and in case any of them is selected, the post shall be deemed to have been filled by promotion. Note-2 - For the purpose of promotion, eligibility list of Senior Administrative Grade Officers belonging to Indian Broadcasting (Programme) Service in Programme Management cadre of All India Radio, Programme Production Cadre of Doordarshan and Senior Administrative Grade of Prasar Bharati Broadcasting (Programme) Service subject to the condition that the inter-seseniority in their respective cadres shall be maintained and in case there are more than one officer appointed on the same date, their placement in the eligibility lists shall be determined according to their date of birth on the principle of "Older the Senior". Note-3 - The crucial date for determining the eligibility of officers for promotion or deputation shall be 1st January of the year of vacancy.
maintained and in case there are more than one officer appointed on the same date, their placement in the eligibility lists shall be determined according to their date of birth on the principle of "Older the Senior". Note-3 - The crucial date for determining the eligibility of officers for promotion or deputation

1.	Name and Address	
1.	(in Block Letters)	
2.	Date of Birth (in Christian Era)	
3.	i.) Date of Entry into service	
5.	i) Date of retirement under Central/ State	
	Government Rules	
4.	Educational Qualification	
5.	Whether Educational and other	
5.	qualifications required for the post are	
	satisfied. (If any qualification has been	
	treated as equivalent to the one prescribed	
	in the Rules, state the authority for the	
	same)	
	Qualification/ Experience required as	Qualification/ experience possessed by the officer
	mentioned in advertisement/vacancy	
	circular	
	Essential	Essential
	A) Qualification	A) Qualification
	B) Experience	B) Experience
5.1		lifications Elective/ Main subjects and subsidiary
	subjects may be indicated by the candidate.	
6	Please state clearly whether in light of	
	entries made by you above, you meet the	
	requisite Essential Qualifications and work	
	experience of the post.	

Annexure-II BIO DATA/ CURRICULUM VITAE PROFORMA

7. Details of Employment, in chronological order. Enclose a separate sheet duly aunthenticated by your signature, if the space below is insufficient.

Office/	Post Held on	From	То	*Pay Band and	Nature of
Institution	Regular basis			Grade Pay/ Pay	Duties (in
				Scale of the	detail)
				post held on	highlighting
				regular basis	experience
					required for the
					post applied for

*Important- Pay-Band and Grade Pay granted under ACP/ MACP are personal to the officer and therefore, should not be mentioned. Only Pay Band and Grade Pay/ Pay Scale of the post held on regular basis to be

mentioned, Details of ACP/ MACP with present pay Band/ Grade Pay where such benefits have been drawn by the Candidate, may be indicated as below:

Office/ Institution	Pay, Pay Band and Grade Pay drawn under ACP/ MACP Scheme	From	То

8.	Nature of present employment i.e Ad-hoc or Temporary or Quasi-Permanent or Permanent			
9.	In case the present employn contract basis, please state			
	a) The date of initial appointment	b) Period of appointment on deputation/ contract	c) Name of the parent office/ organization to which the applicant belongs	d) Name of the post and Pay of the post held in substantive capacity in the parent organization
9.1	Note: In case of officer already on deputation, the applications of such officers should be forwarded by the Parent cadre/ Department along with Cadre Clearance, Vigilance Clearance and Integrity certificate			ilance Clearance and
9.2	Note: Information under column 9 (c) and (d) above must be given in all cases where a person i holding a post on deputation outside the cadre/ organization but still maintaining a Lien in hi parent cadre/ organization			
10.	If any post held on Deputation in the past by the applicant, date of return from the last deputation and other details			
11.	Additional details about pre Please state whether workin of your employer against the	g under (indicate the name		
	 a) Central Government b) State Government c) Autonomous Organd d) Government Under e) Universities f) Others 	nization		
12.	Please state whether you are working in the same department and are in the feeder grade or feeder to feeder grade			
13.	from which the revision to the pre-revised scale	•		
14.	Total emoluments per mont Basic Pay in PB	h now drawn Grade Pay	Total Emo	oluments

15.	In case the applicant belongs to an Organization which is not following the Central Government					
	Pay- Scales, the latest salary slip issued by the Organization showing the following details may be enclosed					
	Basic Pay with Scale of Pay and rate of increment	Dearness Pay/ Interim relief/ other allowances etc. (with breakup details)	Total emoluments			
16. A	Additional information, if any,	relevant to the				
10. A	post you applied for in su suitability for the post. (This things may provide information (i) additional academic qua professional training and (iii) v over and above prescribed i circular/ Advertisement) (Note: Enclose a separate shee	pport of your s among other n with regard to ulifications (ii) vork experience n the vacancy				
16. B	insufficient) Achievements:					
	The candidates are requested to information with regard to; (i) Research Publicati and special project (ii) Awards/ Scholar Appreciation (iii) Affiliation with t bodies/ institutions (iv) Patents registered achieved for the or (v) Any research/ inno involving official n (vi) Any other informa	ions and reports ts ships/ Official he professional s/ societies and; in own name or rganization ovative measure recognition				
17.	Whether belong to SC/ST					

I have carefully gone through the vacancy circular/ advertisement and I am well aware that the information furnished in the Curriculum Vitae duly supported by the documents in respect of Essential Qualification/ Work Experience submitted by me will also be assessed by the Selection Committee at the time of selection for the post. The information details/ provided by me are correct and true to the best of my knowledge and no material fact having a bearing on my selection has been suppressed/ withheld.

(Signature of the candidate)

Address_____

e-mail ID_____

Contact No._____

Date_____

Certificate by the Employer/ Cadre Controlling Authority

The information details provided in the above application by the applicant are true and correct as per the facts available on records. He/she possess educational qualifications and experience mentioned in the vacancy circular. If selected, he/she will be relieved immediately.

- 2. Also certified that,
 - i. There is no vigilance or disciplinary case pending/ contemplated against Shri/Smt. ______.
 - ii. His/ her integrity is certified.
 - iii. His/ Her CR dossier in original is enclosed/ photocopies of the ACRs for the last 5 years duly attested by an officer of the rank of Under Secretary of the Govt. of India or above are enclosed.
 - iv. No major/ minor penalty has been imposed on him/ her during the last 10 years or a list of major/ minor penalties imposed on him during the last 10 years is enclosed. (as the case may be)

Countersigned

(Employer/ Cadre Controlling Authority with seal)