

NATIONAL INVESTIGATION AGENCY
MINISTRY OF HOME AFFAIRS,
GOVERNMENT OF INDIA
7TH FLOOR, NDCC-II BUILDING
JAI SINGH ROAD
NEW DELHI
110011

No E-41/05/Depu/ASP/2017/NIA/ 80

Dated 03.01.2017

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.
5. The Director of CBI & IB.
6. The Secretary, R&AW.
7. The Chairman of CBTD.

Subject:- Inviting nomination for the post of Additional Superintendent of Police (Addl SP) in the NIA on deputation basis.

Sir,

Nominations are invited for the posts of Additional Superintendent of Police (Addl SP) on deputation basis in the National Investigation Agency (NIA). Details of the post and vacancies are as under:-


Post with pay scale	Vacancy	Proposed place of posting depending on vacancies
Additional Superintendent of Police (Addl SP) Pay scale - Pay Matrix Level - 11 (Rs 67,700 - 2,08,700) (Pre-revised Pay Band-3 (Rs 15,600-39,100/-) with Grade Pay Rs 6600/-)	02 posts for deputation basis	Delhi, Lucknow, Guwahati, Kolkata, Mumbai, Hyderabad, Kochi, Raipur and Jammu.

2. The eligibility criteria (educational qualification, experience, etc.) are furnished in the enclosed **Annexure-I**. The candidates who apply for the post will not be allowed to withdraw their candidature subsequently.

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 officers alongwith following documents should reach to **the DIG(Adm), NIA HQ, 7th Floor, NDCC-II Building, Jai Singh Road, New Delhi-110001 through proper channel within 02 months from the date of publication of this item in 'Employment News'**.

(a) Bio-data in prescribed proforma (**Annexure-II**) duly countersigned by the competent authority.

Contd..02/-


3.1.17


- (b) Up to date APAR dossier from the years 2011-12 to 2015-16 (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).
- (c) Vigilance Clearance Certificate and Integrity Certificate issued by the respective department.
- (d) The details of major/minor penalties imposed on the officer during the last 10 years.

4. Applications received after the last date, or application of incomplete 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 officers 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.

Yours sincerely

Encl:- Annexure I & II


(N N D Dubey, KC)
DIG (Admin)

NIA Hqrs, New Delhi
e-mail dig1.delhi.nia@gov.in
011-23438211(O)
011-23438235 (Fax)

Copy forwarded for information and needful action to:-

- (i) The Joint Secretary (Appointment), Union Public service Commission (UPSC), Shajaha Road, New Delhi.
- ✓ (ii) The SP (IT), NIA HQ, New Delhi for uploading the matter on NIA Website.
- (iii) NIA Branch Offices, Lucknow, Guwahati, Kolkata, Hyderabad, Mumbai, Kochi, Jammu and Raipur.

**ELIGIBILITY CRITERIA FOR THE POST OF
ADDITIONAL SUPERINTENDENT OF POLICE ON DEPUTATION BASIS**

1	Name of the Post	Additional Superintendent of Police (Addl SP)
2	Nos of Posts	02* Posts for deputation (*subject to variation depending on vacancies)
3	Classification of the post	General Central Service Group 'A', Gazetted, Non-Ministerial
4	Scale of pay	Pay Matrix Level - 11 (Rs 67,700 - 2,08,700) (Pre-revised PB-3 (Rs 15,600-39,100/-) with Grade Pay Rs 6600/-)
5	DA, HRA, TPT & Other allowances	As admissible under the Central Government orders from time to time.
6	Special Incentive Allowance	25% of basic pay and DA thereon subject to revision in 7 th CPC.
7	Eligibility Criteria for deputation to the NIA	<p>(a) Officers of the Central Government or the State Government or the Union Territories:-</p> <p>(i) Holding analogous posts on regular basis in the parent cadre or department: or</p> <p>(ii) with 5 years' service in the grade rendered after appointment thereto on regular basis in posts in the PB-3 (Rs 15,600-39,100) with GP Rs 5400 or equivalent in the parent cadre/department: and</p> <p>(b) Possessing the following educational qualifications and experiences:-</p> <p>(i) Bachelor's degree in any discipline from a recognized university: and</p> <p>(ii) 5 years' experience in handling of cases of investigation of criminal cases, or intelligence work including counter terrorism operations or imparting training in counter terrorism.</p> <p>Note 1:- The departmental officers in the feeder category who are in the direct line of promotion will not be eligible for consideration for appointment on deputation. Similarly, deputationists shall not be eligible for consideration for appointment by promotion.</p> <p><i>Handwritten:</i> 3.1.17</p>

Note 2:- Period of deputation, including period of 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 to exceed 03 years.

Note 3:- The maximum age limit for appointment by deputation shall be not exceeding 56 years as on the closing date of receipt of applications.

Note 4:- For the purpose of appointment on deputation / absorption basis, the service rendered on a regular basis by an officer prior to 1st January 2006 or the date from which the revised pay structure based on the 6th Central Pay Commission recommendation has been extended shall be deemed to be service rendered in the corresponding grade pay or pay scale extended based on the recommendations of the Pay Commission except where there has been merger of more than one pre-revised scale of pay into one grade with a common grade pay or pay scale, and where this benefit will extend only for the post for which that grade pay or pay scale is the normal replacement grade without any upgradation.

8

Nature of duties

- The Addl SP shall be responsible for carry out day to day investigation of related cases/ P.E assigned to him/her. S/he will be responsible to collect intelligence related to cases within his/her area of responsibility.
- S/he shall be required to move across the country for investigation of the cases/ P.E. and to collect intelligence.
- S/he shall be required to carry out operations related to NIA cases as and when required.
- S/he shall prepare different report i.e. progress reports, final reports, investigation reports and charge sheet from time to time and submission of the same to supervisory officers.
- S/he shall ensure collection of IRs of terrorists involved in various incidents in his/her jurisdiction and also interview the terrorists lodged in various jails to elicit further information.
- S/he shall monitor all national security related developments and activities of extremists/militants groups/fundamentalist outfits/left wing extremists within his/her jurisdiction as per orders.

Heena
3.1.17

		<ul style="list-style-type: none"> ➤ S/he shall interrogate or get interrogated all terrorists/LWE/fundamentalist pertaining to his/her jurisdiction and prepare dossiers on them as per requirements. ➤ S/he shall prepare up to date notes on various militants' outfits giving background, ideology, incidents, area of influence, modus operandi, cadre strength, weapon holding, supporters, sympathizers etc. as per requirement of the organisations. ➤ S/he shall visit the various states in his/her area of responsibility and liaise with state ATS and security agencies to establish a good working relationship with them. ➤ S/he shall raise sources and develop well placed contacts in his/her jurisdiction for collecting intelligence as per the task assigned by the organisation. ➤ S/he shall put up a monthly update on the activities of extremists and fundamentalist outfits in his/her area of responsibility as well as on important scheduled offences. ➤ S/he shall also make efforts to collect intelligence relating to cases being investigated by the NIA. Besides having overall awareness of the Security situation obtaining in the country and activities of various militant/fundamentalist outfits, each ASP will try to develop domain knowledge in areas relating to which cases are being investigated by him/her. ➤ To pursue the cases in the courts after finalization of the charge sheet till its completion. All important witnesses and important bail applications must be attended by the officer. ➤ To ensure that all the interrogation reports of the accused in their cases are submitted to all concerned including digitalization. ➤ Safety and security of property in the Malkhana in their respective cases and production in the Court as and when required. ➤ S/he shall perform any other duties as assigned to him/her from time by his/her supervisory officer.
9	Deputation <i>[Signature]</i> 5.1.17	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.

CURRICULUM VITAE PRO FORMAFOR THE POST

1	Name and Address (in block letter)					
2	Date of Birth (in Christian era)					
3	Date of retirement under Central/State Government rules					
4	Education Qualification					
5	Whether Educational and other 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)					
	Qualifications/ Experience required	Qualifications/ Experience possessed by the officer				
	Essential					
	Desired					
6	Please state clearly whether in the light of entries made by you above, you meet the requirement of the post					
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	From	To	Scale of pay and basic pay	Nature of duties (in detail)
8	Nature of present employment, i.e. ad hoc or Temporary or Quasi-Permanent or Permanent					
9	In case the present employment is held on deputation/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 you belong					
10	Additional details about present employment:-					

	Please state whether working under (indicate the name of your employer against the relevant column)	
	a) Central Government	
	b) State Government	
	c) Autonomous Organization	
	d) Government Undertaking	
	e) Universities	
	f) Others	
11	Please state whether you are working in the same Department and are in the feeder grade or feeder to feeder grade	
12	Are you in revised scale of pay? If yes, give the date from which the revision took place and also indicate the pre-revised scale	
13	Total emoluments per month now drawn	
14	Additional information, if any, which you would like to mention in support of your suitability for the post (This among other things may provide information which regard to (i) additional academic qualifications (ii) professional training and (iii) work experience over and above prescribed in the vacancy circular/advertisement). (Note-enclose a separate sheet, if the space is insufficient).	
15	Please state whether you are applying for deputation (ISTC)/absorption/re-employment basis (Officers under Central/State Governments are only eligible for "Absorption". Candidates of non-Government organizations are eligible only for short term contract)	
16	Whether belongs to SC/ST	
17	Remarks (The candidates may indicate information with regard to (i) Research publications and reports and special projects (ii) Awards/Scholarship/Officials Appreciation (iii) Affiliation with the professional bodies/institution/ societies and (iv) any other information.	

(Note - Enclose a separate sheet
if the space is insufficient)

I have carefully gone through the vacancy circular / advertisement and I am well aware that the Curriculum Vitae duly supported by documents submitted by me will also be assessed by the Selection Committee at the time of selection for the post.

Signature of the Candidate
Address
Contact No

Date:-

Countersigned

(Employer with Seal)

Certificate to be given by the Head of the Office of the Applicant

- I. Certified that particulars furnished by Shri/Smt/Km _____ have been verified from his/her record and found correct.
- II. No vigilance case is either pending/contemplated against Shri/Smt/Km _____. His/her integrity is certified.
- III. No major/minor penalties was imposed on Shri/Smt/Km _____ for the last 10 years as per records of the Ministry/Department.

Signature of the Head of Office with Seal