

**NATIONAL INVESTIGATION AGENCY
MINISTRY OF HOME AFFAIRS
GOVERNMENT OF INDIA
OPPOSITE CGO COMPLEX
LODHI ROAD
NEW DELHI – 110 003**

**WALK IN INTERVIEW FOR
ENGAGEMENT OF RESEARCH OFFICERS IN THE NATIONAL INVESTIGATION
AGENCY ON CONTRACTUAL BASIS
(www.nia.gov.in)**

National Investigation Agency (NIA), Ministry of Home Affairs, Government of India invites applications from Research Scholars / Senior Fellows / Junior Data Analysts for engagement against 06 posts (may vary) of various ranks on purely contract basis for a period of one year (extendable) or till further orders whichever is earlier. Proforma application, details of post, eligibility criteria, emoluments, selection procedure, date and location of interview, and other terms and conditions etc. are available on NIA website: www.nia.gov.in.

Date & Venue of interview is 16.04.2018 at NIA Hqrs, opposite CGO Complex, Lodhi Road, New Delhi. Last date of receipt of application is 06.04.2018. The candidate should address the application to SP/Admin, NIA Hqrs, Opposite CGO Complex, Lodhi Road, New Delhi.

(S. N. Pandey)
Supdt of Police (Admin)
NIA Hqrs, New Delhi

Date:

NATIONAL INVESTIGATION AGENCY
MINISTRY OF HOME AFFAIRS
GOVERNMENT OF INDIA
OPPOSITE CGO COMPLEX
LODHI ROAD
NEW DELHI – 110 003

APPLICATIONS FOR
ENGAGEMENT OF RESEARCH OFFICERS IN THE NATIONAL INVESTIGATION
AGENCY ON CONTRACTUAL BASIS
(www.nia.gov.in)

National Investigation Agency invites applications from Research Scholars/Senior Fellow/Junior Data Analytics for the following posts to be filled up on purely contract basis for a period of one year (extendable) or till further orders whichever is earlier:

S.N.	Name of the post	No of posts	Monthly remuneration	Date & Venue of interview
1)	Senior Research Officer	2	1,00,000 per month (fixed)	16.04.2018 NIA Hqrs, opposite CGO
2)	Research Officer	2	50,000 per month (fixed)	
3)	Junior Research Officer	2	25,000 per month (fixed)	Complex, Lodhi Road, New Delhi

Eligibility: As per annexure-II

Last date of receipt of application – 06.04.2018 (application should address to SP/Admin, NIA Hqrs, opposite CGO Complex, Lodhi Road, New Delhi – 03)

Emoluments: As shown in the table above.

Selection Procedure: Applicants who meet the criteria will be called for an interview from 10 AM as per dates and venue mentioned. Candidates should report at 0930 AM at NIA Hqrs, CGO Complex, Lodhi Road, New Delhi for registration and verification of documents. Please bring filled in proforma given in Annexure-I along with requisite original documents and their attested copies, listed below on the scheduled date at the venue:

- i) Date of Birth Certificate
- ii) Certificate of Educational qualification
- iii) Experience certificate/ research work done if any
- iv) Medical fitness certificate
- v) Papers published etc.

**Application for the post to be filled up on
contract basis in the NIA**

Name of the post applied for : (Photograph)

1. Name and Address in Block letters:-----
2. Date of Birth (DD/MM/YYYY): -----
3. Educational Qualification: -----
4. 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) Qualification/ Experience required& Qualifications/ Experience possessed by the officer:
 - a)
 - b)
 - c)
5. Please state clearly whether in the light of entries made by you above, you meet the requirements of the post:-----
6. Details of employment, in chronological order. (Enclose a separate sheet, duly authenticated by your signature, if the space below is insufficient).
 - a) Name of the office/ institution/ organization:-----
 - b) Post held (from.....to.....):-----
 - c) Scale of Pay and basic pay:-----
 - d) Name of duties:-----
7. Nature of present employment i.e.,
Adhoc or temporary or permanent:-----
8. In case of the present employment is
Held on contract basis, please state:-
 - a) The date of initial appointment:-----
 - b) Period of appointment on Contract:-----

9. Total emoluments as per month now drawn:-----

10. Additional information, if any, which you would like to mention in support to your suitability for the post. Enclose a separate sheet, if the space is insufficient:-----

11. Whether belongs to SC/ST:-----

12. Remarks, if any:-----

Signature of the Candidate
Address:-----

Telephone/ Cell-----
E-mail ID: -----

Date:-----

NOTE: A character certificate from a Gazetted Officer or a Member of Parliament or a Member of Legislative Assembly or Principal or Head of the Department of the Institute the candidate attended last should also accompany the application.

GUIDELINES

NATIONAL INVESTIGATION AGENCY
GOVERNMENT OF INDIA
MINISTRY OF HOME AFFAIRS
www.nia.gov.in

ENGAGEMENT OF JUNIOR RESEARCH/ RESEARCH/ SENIOR RESEARCH OFFICERS

1. INTRODUCTION

1.1. The Government of India, Ministry of Home Affairs has approved for setting up of Investigation Research Cell and engagement of Junior Research Officers/ Research officers/ Senior Research officers with the objective of research/study in Criminology at national level.

2. OBJECTIVE

2.1. The main objective of the Investigation Research Cell of NIA is to encourage and foster doctoral research work in scheduled offences, Investigation, prosecution, legal framework in Terror cases, digital forensics, etc. and related subjects having a bearing on NIA functioning.

3. NUMBER OF RESEARCHER

3.1. A maximum number of six researcher (02 Junior Researcher, 02 Researcher and 02 Senior Researchers can be engaged for a period of 01 year.

4. TARGET GROUP / ELIGIBILITY

4.1 Eligibility:

Designation	Eligibility Criteria			Whether the post is of Technical nature/ IT expert
	Educational Qualification	Experience	Any other criteria	
Senior Research Officer	Ph.D or M. Phil from Social Science/ Psychology/ Political Science/ Criminology/ Military Science	03 years' experience in academic/ research organization of research in respective field having eligibility for appointment as Lecturer in higher education as per UGC norms	To be selected by the committee constituted by the DG, NIA, after personal talk	Technical
Research Officer	Ph.D or M. Phil from Social Science/	02 years' experience in academic/ research work in respective field.	To be selected by the	Technical

	Psychology/ Political Science/ Criminology/ Military Science		committee constituted by the DG, NIA, after personal talk	
Junior Research Officer	Post Graduate degree in Social Science/ Psychology/ Political Science/ Criminology/ Military Science	01 years' experience in academic/ research work.	To be selected by the committee constituted by the DG, NIA, after personal talk	Technical

5. NATURE OF ASSISTANCE AVAILABLE UNDER THE PROGRAMME

- 5.1. The tenure of research/study work is initially for one year (extendable). During the period of one year, the research/ study work of the research officers will be evaluated by the NIA authorities regularly. If the research/ study work is found satisfactory, his/her tenure will be considered for extension.

6. VALUE OF RESEARCH/ STUDY WORK:

- 6.1. Each research officer will be paid the following remunerations:

S.N.	Name of the post	No of posts	Monthly remuneration
1	Senior Research Officer	2	1,00,000 per month (fixed)
2	Research Officer	2	50,000 per month (fixed)
3	Junior Research Officer	2	25,000 per month (fixed)

- 6.2. A committee of the NIA will go through the progress and evaluate the quality of the research/ study work done regularly. If the work is not found to be satisfactory, the engagement of research officer will be discontinued.

7. House Rent Allowance:

- 7.1. No accommodation will be provided by the NIA. The remuneration mentioned above is inclusive of all.

8. Medical:

- 8.1. No separate/ fixed medical assistance is provided.

9. Leave:

- 9.1. Research officers will be entitled for 8 days' leave in a calendar year on pro-rata basis to be sanctioned by Head of office.
- 9.2. In special cases, Research officers may be allowed leave without remuneration by the competent authority to a period not exceeding one month during the tenure of the research/ study work on the recommendations of the supervisory officer. The period of leave without remuneration will be counted towards the total tenure of the engagement. Research officers have to apply for leave to the competent authority in advance for approval.

10. PROCEDURE FOR APPLICATION

- 10.1. The candidates have to apply against the advertisements given by the NIA.

11. PROCEDURE OF SELECTION BY THE NIA

- 11.1. The selection in each category will be made through interview. The interview will be organised by the NIA through a Committee of Officers to be constituted with the approval of the Director General, NIA.
- 11.2. The payment to research officers will be made with effect from the date of joining only.

12. CONDITIONS OF THE RESEARCH/STUDY WORK

- 12.1. Research officer shall not directly or indirectly carry on any trade, business or accept/ hold any appointment paid or otherwise during the period of engagement.
- 12.2. Research officers shall be required to submit comprehensive progress reports on the research/study work done to the NIA authorities regularly. The research may be discontinued at any time if the Research officer fails to submit progress of research/study work at regular interval as stipulated to the NIA authorities or if progress of the research officer is considered unsatisfactory by the NIA.
- 12.3. If Research officers discontinue the study/ research work or are absent without permission for a long time before the completion of the assigned task/ period, it should be intimated to NIA authorities immediately.

13. CANCELLATION OF THE RESEARCH WORK

- 13.1. The services of the research officer may be terminated at any time during its tenure and the decision of NIA will be final and binding. The tenure of the research work is for maximum 01 year (extendable) from the date of joining subject to satisfactory progress report of the research of officers or submission of final study, whichever is earlier.
- 13.2. The research officer is further liable for cancellation and full recovery of the remuneration paid to him till date in case of –
- Misconduct as deemed so by the NIA, or
 - unsatisfactory progress of study/research work, or
 - If the research officer is found to be ineligible on any ground after the award of the research work.
 - Resignation/ termination on any ground.
 - Breach of non-disclosure clause.