

VIGYAN PRASAR

(An autonomous organisation of the Department of Science & Technology, Govt. of India)

VP/1890/IT>CD/DST Web Portal/2017/Vol. II

Date: 24/11/2017

ADVERTISEMENT FOR THE POST OF CONTENT EDITOR

Applications are invited in the prescribed proforma, from the eligible candidates of Indian origin for engagement as Content Editor for the project "Communication S&T through DST Web portal and Social Media Outreach" in Vigyan Prasar, New Delhi/Noida on contract basis, initially for six months from the date of appointment, further extendable based on the performance in the project. Please visit www.vigyanprasar.gov.in for further detail. Last date for receipt of application is 04.12.2017.

Registrar, VP

1


VIGYAN PRASAR

(An autonomous organisation of the Department of Science & Technology, Govt. of India)

VP/1890/IT>CD/DST Web Portal/2017/Vol. II

ADVERTISEMENT FOR THE POST OF CONTENT EDITOR

Date: 24/11/2017

Applications are invited from the eligible candidates of Indian origin for engagement as Content Editor for "Communication S&T through DST Web portal and Social Media Outreach" programme of Vigyan Prasar, New Delhi/Noida on contract basis initially for a period of six month as per details given below:

1	Post	Content Editor				
2	Period of engagement	Initially for six months from the date of appointment, further extendable on performance and upto project/programme period.				
3	No. of post	One				
4	Place of posting	Vigyan Prasar office (New Delhi/Noida)				
5	Remuneration per month	Rs.70,000 – 90,000 per month depending upon experience				
6	Eligibility	Essential: (i) Post Graduate in Science or Science Communication from a recognized University/ Institution (in any discipline of sciences) (ii) At least six years of experience in media, with at least two years of experience in editorial position in a reputed news channel/ print media; (iii) At least two years experience in managing science news/science communication				
7	Nature of Duties	Ideation				

	I	T 1 (1' 0'1				
		Implementation of ideas				
		Development of content				
		Editing				
		Follow up scientists from DST and autonomous				
		institutions for new research, events, news,				
		features, interviews				
		Generate story ideas about DST's activities				
		Write popular science articles on the basis of				
		materials sourced and post them on DST website				
		 Covering events organised by the autonomous & 				
		other institutions and uploading them on DST				
		website				
		Covering lectures of renowned scientis				
		supported by DST				
		Interviewing renowned scientists and uploading				
		on the website				
		Guide team in preparing slide shows, info-				
		graphics, banners to be put on the website				
		Source blogs from eminent scientists which can				
		be used on the blog site and also students blogs				
		Edit blogs				
		Guide team in improving social media content				
8	How to apply	Interested applicants may submit applications				
		indicating their interest as per proforma given				
		Annexure I. The applications should include a detailed				
		bio-data listing the educational qualifications of the				
		candidate, their areas of expertise, and any prior work				
		experience. Self-attested copies of educational				
		certificates and mark-sheets should be attached with the				
		application. The envelope containing the applicants'				
		details as mentioned above should be clearly labelled				
		"Application for the post of Content Editor for project				
		in Vigyan Prasar" and addressed to:				
		<u> </u>				

		Registrar			
		Vigyan Prasar,			
		NCMRWF Building,			
		A-50, Institutional Area, Sector 62			
		Noida – 201309, U.P.			
		Applications should be received within 10 days (by 4 th			
		December 2017) from the date of upload of			
		advertisement. Those received after the closing date or			
		without the prescribed documents or otherwise found			
		incomplete or not in the prescribed proforma are liable			
		to be rejected and no correspondence shall be			
		entertained in this regard.			
9	Selection Procedure	A committee from Vigyan Prasar will scrutinize the			
		applications, and will shortlist candidates it considers			
		suitable. The short-listed candidates will be called for			
		Document Verification and Interview. The date, time			
		and venue of the interview will be conveyed later. The			
		final selection will be based on their performance in			
		the interview.			
		At the time of interview short-listed candidates will			
		submit original documents pertaining to degree, work			
		experience, portfolio of work etc. The interview date			
		will be communicated suitably.			

Annexure-I

Format for Application

1.	Name:
2.	Father's Name:
3.	Address:
	a) Present
	b) Permanent:
4.	Telephone/Mobile and E-mail:
5.	Date of Birth:
6.	Nationality:
7.	Education:

SI.	Level of	Board/Institution/	Year of Passing	Percentage (%) of	Remarks
No.	Exam	University		Marks Obtained	
1					
2					
3					
4					
5					

7								
8.	Work Experi	ience/Emplo	oyment Rec	cord:		,		
Sl. No.	Name of Dep Institution/ Organisation		Post held	From	То		Total duration in year and month	Nature of duties performed
1								
2								
3								
4								
5								
6								
7								
suitability for the post (Attach separate sheet, if necessary). 10. Declaration: I, the undersigned, certify that to the best of my knowledge and belief, this CV correctly describes myself, my qualifications, and my experience. I understand that any willful mis-statement described herein may lead to my disqualification or dismissal, if engaged.								
							(Signature of	Candidate)
Place	:							
Date:								