

भारतीय विमानपत्तन प्राधिकरण
[मिनी रत्न-श्रेणी 1-सार्वजनिक क्षेत्र का उपक्रम]
राजीव गांधी भवन ,सफदरजंग हवाई अड्डा ,नई दिल्ली -110003

भारतीय विमानपत्तन प्राधिकरण में अनुबंध के आधार पर मुख्य सूचना अधिकारी के पद पर भर्ती।

विज्ञापन सं. 01/2019

कंपनी प्रोफाइल:

भारतीय विमानपत्तन प्राधिकरण का गठन भारतीय अंतरराष्ट्रीय विमानपत्तन प्राधिकरण और राष्ट्रीय विमानपत्तन प्राधिकरण का विलय करके संसद के एक अधिनियम द्वारा 1 अप्रैल, 1995 को किया गया था। इसका उद्देश्य अंतरराष्ट्रीय मानकों के स्तर पर भारत में 130 हवाई अड्डों का एकीकृत विकास, विस्तार और आधुनिकीकरण करना है। भाविप्रा के मुख्य कार्यों में यात्री टर्मिनलों का प्रबंधन, आशोधन, कार्गो टर्मिनलों का विकास और प्रबंधन, एप्रन अवसंरचना का अनुरक्षण जिसमें वायु यातायात प्रबंधन एवं संचार, दिक्चालन व निगरानी सेवाओं सहित रनवे, टैक्सीवे और दिक्चालन सेवाएं शामिल हैं।

पद का नाम	मुख्य सूचना अधिकारी
सीपीएसई की अनुसूची	'ए'
भर्ती की प्रकृति	अनुबंध के आधार पर
नियुक्ति अवधि	प्रारम्भ में अनुबंध की अवधि तीन साल के लिए होगी जिसे कार्य निष्पादन के आधार पर आगे दो साल तक बढ़ाया जा सकता है। हालाँकि, कुल अवधि पाँच वर्ष या 60 वर्ष की आयु प्राप्त करने, जो भी पहले हो, तक होगी।
न्यूनतम योग्यता	<ul style="list-style-type: none">कंप्यूटर साइंस/ कंप्यूटर इंजीनियरिंग/ आई.टी.में पूर्ण कालिक नियमित बी.ई./बी. टेक. डिग्री सहित कम्प्यूटर साइंस/कंप्यूटर इंजीनियरिंग/आई.टी. में एम.टेक./एम.एस.सी.याकंप्यूटर साइंस/ कंप्यूटर इंजीनियरिंग/ आई.टी.में पूर्ण कालिक नियमित बी.ई./बी. टेक. डिग्री सहित एमबीए (MBA)यापूर्णकालिक नियमित कंप्यूटर एप्लीकेशन में स्नातकोत्तर (MCA)

अनुभव	<ul style="list-style-type: none"> • आई.टी. में 20+ वर्ष का अनुभव • किसी बड़े सार्वजनिक या निजी क्षेत्र के संगठन में वरिष्ठ कार्यपालक [वाइस प्रेसिडेंट(आईटी), मुख्य तकनीकी अधिकारी(आईटी), मुख्य डेटा अधिकारी(आईटी), मुख्य सूचना अधिकारी(आईटी)] के रूप में 5 वर्ष का अनुभव • पैन इंडिया स्तर पर उच्च बजट आईटी प्रोजेक्ट्स (50 करोड़ +), सॉफ्टवेयर डेवलपमेंट/इंफ्लिमेंटेशन और वेंडर मैनेजमेंट को संभालने का पर्याप्त अनुभव ; एंड कस्टमर्स के साथ काम करने में सक्षम
30.04.2019 को आयु सीमा	अधिकतम आयु -55 वर्ष, न्यूनतम आयु -40 वर्ष। भाविष्य कर्मचारी आयु में 02 वर्ष तक की छूट प्राप्त करने के पात्र होंगे ।

नोट: डिग्री :-

- i) किसी मान्यता प्राप्त/डीम्ड विश्वविद्यालय या भारत सरकार द्वारा मान्यता प्राप्त किसी शीर्ष संस्थान अर्थात (आईआईटी/आईआईएम/एक्सएलआरआई/टीआईएसएस आदि) से होनी चाहिए।
- ii) अंकों का प्रतिशत: स्नातक की डिग्री और एमबीए/एमसीए सहित पीजी डिग्री के लिए भी न्यूनतम 60% या समकक्ष ।
- iii) भर्ती के लिए किसी भी परिस्थिति में अंकों के प्रतिशत को अगले पूर्णांक में लाना (राउंड ऑफ करना) स्वीकार्य नहीं होगा अर्थात 59.99% को 60% से कम माना जाएगा।

महत्वपूर्ण तिथियाँ:

कार्य	दिनांक
ई-मेल के माध्यम से आवेदन जमा करने की प्रारम्भिक तिथि (rectt.ipa@aai.aero)	03.06.2019
आवेदन जमा करने की अंतिम तिथि	20.06.2019

भर्ती की प्रक्रिया :

अनुबंध के आधार पर मुख्य सूचना अधिकारी के पद के लिए आवेदन ई-मेल आईडी: rectt.ipa@aai.aero पर ई-मेल के माध्यम से अग्रेषित किया जा सकता है जिसकी जांच मानव संसाधन विभाग द्वारा की जाएगी और शॉर्टलिस्ट किए गए उम्मीदवारों को साक्षात्कार के लिए बुलाया जाएगा।

कंपनी को लागत (सीटीसी): 45-50 लाख भारतीय रुपये प्रति वर्ष।

मुख्य सूचना अधिकारी के पद के लिए कंपनी की लागत 45-50 लाख भारतीय रुपये प्रतिवर्ष (नेगोशिएबल) होगी।

स्रोत पर आयकर कटौती (TDS):

लागू नियमों के अनुसार आयकर या किसी भी अन्य कर में कटौती की जाएगी और इसे भुगतान को प्रभावित करने से पहले स्रोत पर काटा जाएगा, जिसके लिए विभाग टीडीएस प्रमाणपत्र जारी करेगा। लागू सेवा कर/जीएसटी प्रचलित दरों पर अतिरिक्त देय होगा।

भत्ते:

भर्ती किए गए उम्मीदवार किसी भी भत्ते के हकदार नहीं होंगे जैसे महंगाई भत्ता(डीए), आवासीय टेलीफोन, परिवहन सुविधा, पर्सनल स्टाफ, आवासीय व्यवस्था, चिकित्सा प्रतिपूर्ति आदि।

टीए / डीए:

- i) कार्य(असाइनमेंट) ग्रहण करने या उसके पूरा होने पर या भर्ती प्रक्रिया की अवधि के दौरान यथा साक्षात्कार के समय कोई टीए/डीए स्वीकार्य नहीं होगा।
- ii) हालांकि, भर्ती किए गए उम्मीदवार को आधिकारिक कार्यों के लिए देश के अंदर उनकी यात्रा हेतु सक्षम प्राधिकारी के अनुमोदन के पश्चात उसकी पात्रता के अनुसार टीए/डीए की अनुमति दी जाएगी।

आवेदन जमा करना :

सीपीएसयू /सरकारी/निजी संगठनों में कार्यरत पात्रता मानदंड को पूरा करने वाले संभावित उम्मीदवार अपने आवेदन संलग्न प्रारूप में “उचित माध्यम” से 20.06.2019 तक इस कार्यालय को भेज दें।

सीपीएसयू /सरकारी/निजी संगठनों में कार्यरत अधिकारियों के आवेदनों को उनके संवर्ग नियंत्रक प्राधिकारी (कैंडर कंट्रोलिंग अथॉरिटी) द्वारा “उचित माध्यम से “ भेजा जाए ।

भाविप्रा के पास बिना कोई कारण बताए उम्मीदवारी को शॉर्टलिस्ट/अस्वीकार करने का अधिकार सुरक्षित है।

आवेदन, कार्यपालक निदेशक (मा. सं.),भर्ती प्रकोष्ठ,भारतीय विमानपत्तन प्राधिकरण,राजीव गांधी भवन, सफदरजंग हवाई अड्डा, नई दिल्ली-110003 को प्रेषित किए जाएं तथा rectt.ipa@aai.aero पर ई-मेल किए जाएं ।

किसी भी स्पष्टीकरण के लिए अंग्रेज़ी पाठ मान्य होगा।

भारतीय विमानपत्तन प्राधिकरण

[मिनी रत्न - श्रेणी 1 - सार्वजनिक क्षेत्र का उपक्रम]

राजीव गांधी भवन, सफदरजंग हवाई अड्डा, नई दिल्ली-110003

AIRPORTS AUTHORITY OF INDIA

[SCHEDULE-'A' MINI RATNA CATEGORY-1 PUBLIC SECTOR ENTERPRISES]

RAJIV GANDHI BHAWAN, SAFDARJUNG AIRPORT, NEW DELHI- 110 003.

**RECRUITMENT TO THE POST OF CHIEF INFORMATION OFFICER IN AIRPORTS
AUTHORITY OF INDIA ON CONTRACT BASIS.**

ADVERTISEMENT NO. 01 /2019.

COMPANY PROFILE:

Airports Authority of India was formed on 1st April, 1995 by an Act of Parliament on merger of International Airports Authority of India and National Airports Authority with the objective to have an integrated development, expansion and modernization of 130 airports in India of international standards. The main function of AAI include construction, modification and management of passenger terminals, development and management of Cargo terminals, maintenance of Apron infrastructure including runways, taxiways and air navigational services including Air Traffic Management and Communication, Navigational & Surveillance.

NAME OF THE POST	Chief Information officer
SCHEDULE OF THE CPSE	'A'
NATURE OF RECRUITMENT	On contract basis.
DURATION OF APPOINTMENT	The period of contract shall initially be for a period of three years which may be extendable by another two years based on performance. However, the total period shall be for five years or attaining the age of 60 years, whichever is earlier.
MINIMUM QUALIFICATION	Full time regular B.E./B.Tech. Degree in Computer Science/Computer Engineering/IT with M.Tech./M.Sc. in Computer Science/Computer Engineering/IT. OR Full time regular B.E./B.Tech Degree in Computer Science/Computer Engineering/IT with MBA. OR Full time regular Master's in Computer Application (MCA).

EXPERIENCE	20+ years of experience in IT 5 years of experience as a senior executive (Vice President (IT), Chief Technical Officer (IT), Chief Data Officer (IT), Chief Information Officer (IT)) with a large public or private sector organization. Should have adequate experience in handling high budget IT Projects(50 cr. +), Software Development / Implementation and handling vendor management at PAN India Level; capable of dealing with end customers.
AGE LIMIT AS ON 30.04.2019	Maximum Age-55 Years, Minimum Age-40 Years. AAI Employees shall be eligible for age relaxation upto 02 years.

NOTE:

- i) Degree should be from a Recognized/Deemed University or from an apex Institution i.e. (IIT/IIMs/XLRI/TISS etc.) recognized by Govt. of India.
- ii) Percentage of marks: Minimum 60% or equivalent for Bachelor's Degree and also for P.G. Degree including MBA/MCA.
- iii) Rounding off the percentage of marks will not be acceptable under any circumstances for consideration for recruitment i.e. 59.99% will be treated as less than 60%.

IMPORTANT DATES:

EVENT	DATE
Opening date for submission of Applications through e-mail (rectt.ipa@aai.aero)	03.06.2019
Last date for submission of Applications	20.06.2019

METHODS OF RECRUITMENT:

The application to the post of Chief Information Officer on contract basis may be forwarded through e-mail at e-mail ID: rectt.ipa@aai.aero and the same will be scrutinized by HR Dte. and the shortlisted candidates will be called for Interview.

COST TO COMPANY: INR 45-50 Lakhs per annum.

Cost to Company for the post of Chief Information Officer would be around INR 45-50 Lakhs per annum (Negotiable).

TAX DEDUCTION AT SOURCE (TDS):

The income tax or any other tax liable to be deducted, as per the prevailing rules will be deducted at source before effecting the payment, for which the department will issue TDS Certificate. Service TAX/GST as applicable shall be payable extra at the prevalent rates.

ALLOWANCES:

Recruited candidate shall not be entitled for any allowance such as Dearness Allowance(DA), Residential Telephone, Transport Facility, Personal Staff, Residential Accommodation, Medical Reimbursement etc.

TA/DA:

- i) No TA/DA shall be admissible for joining the assignment or on its completion or during the period of recruitment process like at the time of interview.
- ii) However, recruited candidate will be allowed TA/DA for their travel inside the country in connection with the official work as per his/her entitlement after approval of Competent Authority.

SUBMISSION OF APPLICATIONS:

Prospective candidates working in CPSU/Govt./Private Organizations and fulfill the eligibility criteria shall send their applications through proper channel in the format annexed herewith to reach this office latest by 20.06.2019.

The applications of the officers working in CPSU/Govt./Private Organizations are routed THROUGH PROPER CHANNEL through their cadre controlling authority.

AAI reserves the right to shortlist / reject candidature without assigning any reason.

Applications are to be addressed to **ED (HR), Recruitment Cell, Airports Authority of India, Rajiv Gandhi Bhawan, Safdarjung Airport, New Delhi – 110 003** and e-mailed to **rectt.ipa@aai.aero**