

Manpower requirements for WBREDA sponsored project “Smart Micro Grid at CEGESS”

(Sanction Letter: WBREDA/SGP/63 (2014)/BESU/1902)

Ref.: Advt. No. CGE 1079, published in “The Times of India, Kolkata”, dated 03.03.2014

Centre of Excellence for Green Energy and Sensor Systems, BESU

Bengal Engineering and Science University, Shibpur, Howrah, West Bengal

A walk-in interview will be held on **11.03.2014 at 12:00 noon** at the Centre of Excellence for Green Energy and Sensor Systems (Downing Hall Central Block) Bengal Engineering and Science University, Shibpur, Howrah -711103, West Bengal, for the recruitment of following manpower under the WBREDA sponsored project “Smart Micro Grid at CEGESS”

1. Senior Scientific Officer (01 Position):

Essential Qualifications: M.E / M. Tech in Electronics Engineering /Energy Systems with minimum 04 years of experience in renewable energy systems or B.E. / B.Tech in Electronics Engineering / Energy Systems with minimum 08 years of experience in renewable energy systems.

Remuneration: Rs. 45,000/- per month (Consolidated)

2. Junior Scientific Officer (02 Positions):

Essential Qualifications: B.E / B. Tech in Electrical / Electronics Engineering with minimum 02 years of experience in solar / wind / bio energy systems or microcontroller based power-electronics design and development.

Remuneration: Rs. 25,000/- per month (Consolidated)

3. Technical Assistant (01 Position):

Essential Qualifications: Diploma in Electrical/Mechanical Engineering with minimum 03 years of experience in installation, maintenance and servicing of renewable energy systems.

Remuneration: Rs. 15,000/- per month (Consolidated)

4. Technical Assistant (01 Position):

Essential Qualifications: ITI / B.Sc with minimum 01 year of experience in installation, maintenance, servicing of renewable energy systems and documentation.

Remuneration: Rs. 10,000/- per month (Consolidated)

How to apply:

Candidates should bring their detailed bio-data covering the following points: (a) Candidate's Name (Block Letters) (b) Father's Name (c) Date of Birth (d) Complete Postal Address, E-mail, Mobile No. (e) Academic Qualification (f) Work Experience (if any) (g) NET/GATE score and qualifying year and (h) Any other relevant information.

Candidates MUST bring all ORIGINAL certificates/mark sheets/testimonials, one passport size colour photograph and one set of attested photocopies of mark sheets and certificates/testimonials while appearing for the interview.

*** CANDIDATES FAILING TO PRODUCE ORIGINAL CERTIFICATES AT THE TIME OF INTERVIEW MAY NOT BE CONSIDERED.**

Director (R & C)

(W. Code DRC-046/13-14)