NATIONAL INVESTIGATION AGENCY MINISTRY OF HOME AFFAIRS, GOVERNMENT OF INDIA OPPOSITE CGO COMPLEX LODHI ROAD, NEW DELHI

No E-95/001/Depu-Inspr-SI &ASI/2021/NIA (Vol-IV)/ TYP Dated 5 July 2021

To

- 1. All Ministries/Departments of Government of India.
- 2. The Chief Secretaries to the Government of all States/UTs.
- 3. The Directors General of Police of all States/UTs.
- 4. The Directors General of BSF, CRPF, CISF, SSB, ITBP, RPF, Assam Rifles, NCRB.
- 5. The Director of CBI, IB & ED.
- 6. The Secretary, R&AW.
- 7. The Chairman of CBDT.
- 8. The Chairman of CBIT&C.

Subject:- Inviting nomination for the post of Sub Inspector and ASI in NIA on deputation basis.

Sir,

Nominations are invited for the posts of Sub Inspector and Asstt. Sub-Inpector on deputation basis in National Investigation Agency. Details of posts and vacancies are as under:-

Srl No	Post with pay scale	Vacancies	Proposed place of posting depending on vacancies
i)	Sub Inspector Pay Scale- Pay Matrix Level-6 (PB-2 with GP Rs.4200/- pre-revised)	35	Delhi, Lucknow, Guwahati, Kolkata, Mumbai, Hyderabad Kochi, Jammu, Raipur, Chandigarh, Chennai, Ranchi and Imphal.
ii)	Assistant Sub-Inspector Pay Scale- Pay Matrix Level-5 (PB-2 with GP Rs.2800 pre-revised)	28	-do-

2. The eligibility criteria (educational qualification, experience, etc.) are furnished in the enclosed **Annexure-I** (A) and I (B) (available at NIA website www.nia.gov.in/recruitment-notice.htm). The candidates who apply for the post will not be allowed to withdraw their candidature subsequently.

Contd..02/-

M.

- 3. It is requested that the above advertisement may kindly be circulated among all Departments/Institutions/Offices under your charge and also hosted on their websites. The nominations of eligible officials alongwith following documents should reach to the SP (Adm), NIA HQ, Opposite CGO Complex, Lodhi Road, New Delhi-110003 through proper channel within 01 month from the date of publication of this item in 'Employment News'.
- i) Bio-data in prescribed proforma (Annexure-II) (available in NIA website www.nia.gov.in/recruitment-notice.htm) duly countersigned by the competent authority.
- ii) Up to date APAR dossier from the year 2015-16 to 2019-20 (in case photocopies are being sent, it may be ensured that the same are attested on each page with rubber stamp by an officer not below the rank of Under Secretary to the Government of India).
- iii) Vigilance Clearance Certificate and Integrity Certificate issued by the respective department.
- iv) The details of major/minor penalties imposed on the official during the last 10 years.
- 4. Applications received after the last date, or incomplete application, in any respect, or those not accompanied by the documents/ information as per Para 3 above will not be considered. The Cadre Authorities may ascertain that the particulars sent by the officials are correct as per the records.
- 5. The eligibility criteria and application form as well as Recruitment Rules are also available on NIA website www.nia.gov.in/recruitment-rules.htm.

Encl:- Annexure I(A), (B) & II'.

Yours sincerely

(Amit Singh, IPS) Superintendent of Police (Adm) NIA HQrs, New Delhi 011-24368837 (O)

011-24368801 (Fax)

Copy forwarded for information and needful action to:-

- (i) The DIG (IT), NIA HQ, New Delhi for uploading the matter on NIA Website.
- (ii) NIA Branch Offices, Lucknow, Guwahati, Kolkata, Hyderabad, Mumbai, Kochi, Jammu, Raipur, Chandigarh, Chennai, Ranchi and Imphal– for information and wide publicity.

ELIGIBILITY CRITERIA FOR THE POST OF SUB INSPECTOR

1	Name of the Post	Sub Inspector	
2	Nos of Posts	35* Posts for deputation. (*subject to variation depending on vacancies)	
3	Classification of the post	General Central Service Group 'B', Non-Gazetted Non-Ministerial	
4	Scale of pay	Pay Matrix Level-6 (Rs.35,400/- to 1,12,400/-) (pre-revised PB-2 (Rs 9300-34800/-) with Grade Pay Rs. 4200/-)	
5	DA, HRA, TPT & Other allowances	As admissible under the Central Government orders from time to time.	
6	Special Security Allowance	20% of basic pay.	
7	Eligibility Criteria for deputation/ absorption to NIA	 (a) The officers of the Central Government or State Government or Union Territories:- (i) Holding analogous posts in regular basis in the parent cadre or department; or (ii) With 6 years' service in the grade rendered after appointment thereto on regular basis in the Pay Band-1 of Rs 5200-20200 with Grade Pay of Rs 2800/- in the parent cadre or department; and 	
		(b) Possessing the following educational qualifications and experiences:-(i) Bachelor's degree in any discipline from a	
		recognized university; and (ii) Experience of two years in handling of cases of investigation of criminal cases, or intelligence work or operation or Information Technology cases or Training in counter terrorism.	
		Note 1:- The departmental officers in the feeder category who are in the direct line of promotion shall not be eligible for consideration for appointment on deputation. Similarly, deputationists shall not be eligible for consideration for appointment by	

Inding period of deputation in a dimmediately preceding this or some other organization or Government shall ordinarily. The maximum age limit for in shall be not exceeding 56 to of receipt of applications) of appointment on deputation
ervice rendered on a regular of 1st January 2006, the date by structure based on the 6th recommendation has been to be service rendered in the for pay scale extended based of the said Pay Commission the merger of more than one to one grade with a common and where this benefit shall the which that grade pay or pay accement grade without any
Chief Investigation Officer). seizure team. ination team. e. on and warrant. ter time to time. ence. of intelligence inputs. ice. of accused while in custody. igned by Superior Authority
ditions of deputation will be the Govt. of India, DoP&T OM -II) dated 17.06.2010 as e.

ELIGIBILITY CRITERIA FOR THE POST OF ASSISTANT SUB INSPECTOR

1	Name of the Post	Assistant Sub Inspector	
2	Nos of Posts	28* Posts for deputation. (*subject to variation depending on vacancies)	
3	Classification of the post	General Central Service Group 'C', Non-Gazetted Non-Ministerial	
4	Scale of pay	Pay Matrix Level-5 (Rs.29,200/- to 92,300/-) (pre-revised PB-2 (Rs 9300-34800/-) with Grade Pay Rs 2800/-)	
5	DA, HRA, TPT & Other allowances	As admissible under the Central Government orders from time to time.	
6	Special Security Allowance	20% of basic pay.	
7	Eligibility Criteria for deputation/ absorption to NIA	(a) The officers of the Central Government or State Government or Union Territories:- i) Holding analogous post on regular basis. or (ii) One rank up if, HCs (pay scale PB-1 with GP 2400 – pre revised) with 5 years regular services in the grade, and b) Education – Graduation from a recognized university. c) Experience of at least 02 years in the field of investigation of criminal cases, or intelligence work or operations or information technology management. Note 1:- Note 1: The departmental officers in the feeder category who are in the direct line of promotion shall not be eligible for consideration for appointment by promotion. Note 2: The period of deputation including period of deputation in another are and hold in the direct line of promotion.	
		deputation in another ex-cadre post held immediately preceding this appointment in the same or some other organization or department of the Central Government shall ordinarily not exceed three yrs.	
		Note 3:The maximum age limit for appointment by	

Suil

		deputation shall be not exceeding fifty-x years as on the closing date of receipt of application.
8	Nature of duties	 Accompany to CIO (Chief Investigation Officer). Part of raid/search/seizure team. Securing crime scene.
		> Execution of summon and warrant.
		Collection of intelligence.
	and an original to	Ground verification of intelligence inputs.
		Guarding/security of accused while in custody.
	30 (100 ft 3 ft 80	Any other duty assigned by Superior Authority time to time.
9	Deputation	The other terms and conditions of deputation will be governed as laid down in the Govt. of India, DoP&T OM No. 6/08/2009-Estt(Pay-II) dated 17.06.2010 as amended from time to time.

held

BIO-DATA/CURRICULUM VITAE PROFORMA {DOP&T OM NO. AB.14017/28/2014-Est. (RR) dated 02.07.15}

1. Name and Address (in Block Letters)	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
2. Date of birth (in Christian era)	
3. i) Date of entry into service	
ii) Date of retirement under Central/State Government Rules	
4. Educational Qualifications	
5. Whether Educational and other qualifications required for the post are satisfied. (If any qualification has been treated as equivalent to the one preseribed in the Rules, state the authority for the same)	
Qualifications/Experience required as mentioned in the advertisement/vacancy circular	Qualifications/experience possessed by the officer
Essential	Essential
A) Qualification	A)
B) Experience	B)
Desirable	Desirable
A) Qualification	A)
B) Experience	B)
5.1 Note: This column needs to be amplified to incomentioned in the RRs by the Administrative Mini Circular and issue of Advertisement in the Employn 5.2 In the case of Degree and Post Graduate Qualit subjects may be indicated by the candidate.	stry/Department/Office at the time of issue of nent News.
6. Please state clearly whether in the light of entries by you above, you meet the requisite Ess Qualifications and work experience of the post.	made sential
6.1 Note: Borrowing Departments are to provide relevant Essential Qualification/Work experience policy-data) with reference to the post applied.	their specific comments/views confirming the ossessed by the Candidate (as indicated in the

By

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

Office/Institution	Post held on regular basis	From	То	and Grade Pay/Pay	Nature of Duties (in detail) highlighting experience required for the post applied for
		(E/82)			

*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 and 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

	employment i.e. Ad-hoc Quasi-Permanent or		
9. In case the present deputation/contract ba	employment is held on asis, please state-		entrager entrager
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 organisation
such officers should b		tation, the applications of a cadre/Department along Integrity certificate.	
in all cases where a p	person is holding a post	(d) above must be given on deputation outside the a lien in his parent	
	n Deputation in the past e of return from the last details		

11. Ad	Iditional details	2	bout present			
employm			bout present	74.		
	ate whether work	ing	under (indicate			
the nam	e of your emp	love	er against the			
relevant o	column)		- against the	No. 27 May 2		
	entral Governmen	t				
and the second s	tate Government					
	utonomous Organ	isati	on	Battorie activation		
	overnment Under			1,000		
e) U	niversities		•	Vacing SAA		TIP to broke the second
	thers			Marking vari		
			Been contract			
12. Pleas	e state whether y	ou a	are working in			
the same	Department and	are	in the feeder			
grade or f	feeder to feeder gr	ade		Standardenska		
13. Are	you in Revised Sc	ale	of Pay? If yes	All III		
give the	date from which	the	revision took			
place and	also indicate the	pre-i	revised scale			
			A STATE OF THE STATE OF			
	emoluments per n	nont	n now drawn			
Basic Pay	in the PB	Gra	ade Pay		Tota	al Emoluments
	21043600					
15 To						
Comment	ase the applicant	t be	longs to an O	rganisation w	hich	is not following the Central
dotoilama	ent Pay-scales, th	e la	test salary slip	issued by the	Organ	nisation showing the following
	y be enclosed.					
	with Scale of I	Pay	Dearness Pay/i	nterim relief/ o	other	Total Emoluments
and rate o	f increment		allowances et			
			details)			
16.A A	dditional Tab		• • • • • • • • • • • • • • • • • • • •	if taleyese te		SCHOOL SET
annlied fo	dditional Inform	atio	n, if any, releva	ant to the post	you	10 mt fai is he a
This amor	r in support of you	ur si	litability for the	post.		POSAC COMPRESSOR PRO
(i)	ng other things ma	ly pr	ovide information	on with regard	to	confi feeting or our and
(ii)	Additional acade Professional train	nina	quanneations			
(iii)	Work evperien	ginni	&	encycles and		De Silvaria Maria (Cara
(111)	Work experience Vacancy Circula	r/ A c	ver and above	prescribed in	the	
(Note:	Fuclose a separa	to ch	iverusement)	:-:		a diseasi selbeja a
16.B A	Enclose a separa	LE SI	ieet, ii the space	is insufficient))	
		ad to	indicata info	41 141		· · · · · · · · · · · · · · · · · · ·
to;	dates are requeste	eu ic	indicate inform	nation with reg	gard	
(i)	Research publics	tion	g and noncute as	1		a la deretario del cal
(ii)	Research publica	hine	Official A	d special proje	cts.	Example Strategies (Const.)
(iii)	Awards/Scholars Affiliation					
(111)	bodies/institution			profession	onal	
(iv)						
(11)	Patents registere organization	u II	i own name or	achieved for	the	
(v)		nov	ative manager	involvios co	1	
(')	Any research/in recognition	110 V	ative measure	involving offi	icial	
Control of the last of the las	Simulon				C 2012	

Aux

(vi) Any other information (Note: Enclose a separate sheet, if the space is insufficient)	
17. Please state whether you are applying for deputation (ISTC)/Absorption/Re-employment Basis.	Canting the tea year
#(Officers under Central/State Governments are only eligible for "Absorption". Candidates of non-Government Organisations are eligible only for Short Term Contract)	
# (The option of 'STC'/ 'Absorption'/ 'Re-employment' are available only if the vacancy circular specially mentioned recruitment by "STC" or "Absorption" or "Re-employment").	
18. Whether belongs 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.

Address:	
Address.	
Date:	

Certification 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 possesses 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/her during the last 10 years is enclosed. (as the case may be)

	Countersigned
	PATRICLE TO BELLEVIEW OF THE PARTY OF THE PA
(Employer/Ca	adre Controlling Authority with Seal)