

उत्तर पूर्वीय पुलिस अकादमी / North Eastern Police Academy
भारत सरकार / Govt. of India
गृह मंत्रालय / Ministry of Home Affairs
उमसाव, मेघालय / Meghalaya - 793123
Tele-Fax-0364-2572028 Email. nepa-meg@nic.in

No. NEPA/Estt/Adv.-Proposal/2021/Vol-II/ 6734-144, Dated Umsaw, the 16th September, 2021.

To,

1. The Director/Director General of IB, CBI, BSF, CISF, ITBP, BPR&D, NSG, SPG, NIA, NCB, NCRB, Assam Rifles, DCPW, SSB, NDRF and SVP NPA, LNIN NICFS, FSLs, CRPF, Re-Settlement, Ministry of Defence
2. The Director General of Police of all States/UTs.
3. The Brig., Dy MS(A) MS Branch, IHQ of Ministry of Defence.
4. Computer Section, NEPA – for uploading on Academy's website

Sub: Inviting nomination for filling up the post of "Additional Director" General Central Service Group- "A" Gazetted, Non-Ministerial in the pre-revised PB-4 (Rs. 37400-67000) and Grade Pay of Rs. 8900, revised Pay Matrix Level- 13A of the Pay Matrix in North Eastern Police Academy, Umsaw by deputation - reg.

Sir,

Nominations are invited for filling up of **01 post of "Additional Director"** General Central Service Group- "A" Gazetted, Non-Ministerial in Level-13 (A) of the Pay Matrix in this Academy on deputation (Including short term contract)/Deputation/re-employment of Armed Forces personnel.

2. The eligibility criteria (educational qualifications, 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 post may kindly be circulated among all Departments / Institutions / Offices under your charge and also hosted on their websites. the nominations of eligible officers along with, (a) their bio-data in the prescribed proforma (**Annexure-II**) duly attested, (b) Copies of Annual Confidential Reports for the last five years (2016-17 to 2020-21) duly attested by an officer not below the rank of Deputy Secretary, (c) details of major and minor penalties for the last 10 years and (d) Certificate(s) of Integrity, Vigilance and Cadre Clearance, may please be forwarded to this Academy **through proper channel** at the earliest and in any case not later than 60 days from the date of issue of this letter. The details including Prescribed Proforma and eligibility conditions etc are also available of North Eastern Police Academy website (<http://nepa.gov.in/permanentpost.html>).
4. Application received incomplete in any respect or those not accompanied by the documents / information mentioned in para 3 above will **NOT** be considered. The cadre controlling authorities may kindly ascertain that the particulars sent by the officers are correct as per the service record. While forwarding the nominations for the post of Additional Director, it may kindly be ensured that the nominated officers should not be in pay scale higher than the pay scale of the deputation post, i.e., level-13 (A) of the Pay Matrix.

Encl: Annexure I & II

Yours faithfully,

5
13.9.21
(Deepak Kumar, IPS)
Director

Annexure-I

Details of the post of “Additional Director” in North Eastern Police Academy, Umsaw-793123

1. Name of the Post : Additional Director
2. Classification of the post : General Central Service, Group- “A” Gazetted, Non-Ministerial.
3. Scale of Pay : Level-13 (A) of the Pay Matrix.
4. DA, HRA & other allowances: As admissible under Central Govt. Rules amended from time to time.
5. Trg. Allowance : As admissible under Central Govt. Rules amended from time to time.
6. Method of Recruitment : By deputation
7. Eligibility Criteria :

Deputation

- (a) Officers from the Indian Police Service of the rank of Deputy Inspector General of Police in the pre-revised PB-4 (Rs. 37400-67000) and Grade Pay of Rs. 8900, revised Pay Matrix Level- 13A; or
- (b) Officers of the Central Government/State Governments or Union territories, -
 - (i) holding analogous post on regular basis; or
 - (ii) Officers in the rank of Senior Superintendent of police or Commandant or Assistant Inspector General of Central Government or State Governments or Union territories with two years' regular service in the pre-revised Pay band-4 (Rs. 37400-67000) and Grade Pay of Rs. 8700, revised pay matrix Level-13; or
 - (iii) Officers in the rank of Second-in-Command (2i/c) or equivalent post in the pay band-3 (Rs. 15600-39100) and Grade Pay of Rs. 7600, revised Level-12 with six years' regular service; and possessing the following experience;

Experience of 12 years in the field of administration, planning execution and establishment in Policing.

Note 1: - Period of deputation including period of deputation in another *ex-cadre* post held immediately preceding this appointment in the same or some other organisations/department of the Central Government shall not exceed five years.

Note 2: - The maximum age limit for appointment by deputation shall not be exceeding 56 years as on the closing date of receipt of applications

9. Duties and responsibilities of Addl. Director, NEPA

He is 2nd in Command in the Academy and as such will assist the Director, NEPA in following functions-

- (i) Ensuring smooth functioning of administration and maintenance of discipline.
- (ii) Planning, coordinating and organizing various training activities in the Academy.
- (iii) Developing administrative and training infrastructure in the Academy.
- (iv) Ensuring morale and welfare of staff and trainees in the Academy & will discharge duties of Head of Office.

10. Selected candidate will have the option to draw their basic pay in the scale of pay of their parent department plus following Allowances admissible during the period of deputation: -

- (a) Trg. Allowances (inclusive Deputation Duty Allowances) @24% on revised pay matrix as per rule.
- (b) SDA @ 10% on revised basic pay matrix
- (c) Transport Allowance as per slab & other facilities like Rent free accommodation, Medical, Education, Welfare etc.

5
13.7.21.
(Deepak Kumar, IPS)
Director

BIO-DATA/CURRICULUM VITAE PROFORMA

1. Name and address (in Block Letters)	
2. Date of Birth (in Christian era)	
3. i) Date of entry in to 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 prescribed in the Rules, state the authority for the same)	
Qualifications/Experience required as mentioned in the advertisement/vacancy circular	Qualification/experience possessed by the officer
Essential	Essential
A) Qualification	A) Qualification
B) Experience	B) Experience
Desirable	Desirable
A) Qualification	A) Qualification
B) Experience	B) Experience
5.1 Note: This column needs to be amplified to indicate Essential and Desirable Qualification as mentioned in the RRs by the Administrative Ministry/Department/Office at the time of	

issue of circular and issue of Advertisement in the Employment News.

5.2 In the case of degree and Post Graduate Qualification Elective/ main subjects and subsidiary subjects may be indicated by the candidate.

6. Please state clearly whether in the light of entries made by you above, you meet the requisite Essential Qualification and work experience of the post.

6.1 Note: Borrowing Departments are to provide their specific comments/ views confirming the relevant Essential Qualification/ Work experience possessed by the Candidate {as indicated in the Bio-Data} with reference to the post applied.

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	To	* Pay Band and Grade pay/ pay scale of the post held on regular basis	Nature of duties (in detail) highlighting experience required for the post applied for

* 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	To

8. Nature of present employment i.e Adhoc 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 the applicant belongs.	d) Name of the post and Pay of the post held in substantive capacity in the parent organization.
9.1 Note: In case of Officers on deputation, the applications of such officers should be forwarded by the parent cadre/ department along with cadre clearance, Vigilance Clearance and Integrity Certificate.			
9.2 Note: Information under Column 9 (c) & (d) above must be given in all cases where a person is holding a post on deputation outside the cadre/organization but still maintaining a lien in his parent cadre/ organization.			
10. If any post held on deputation in the past by the applicant, date of return from the last deputation and other details.			
11. 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		
12. Please state whether you are working in the same department and are in the feeder grade or feeder to feeder grade.		
13. 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		
14. Total emoluments per month now drawn		
Basic Pay in the PB	Grade Pay	Total Emoluments
15. In case the applicant belongs to an organization which is not following the Central Government Pay Scales, the latest salary slip issued by the Organization showing the following details may be enclosed		
Basic Pay with Scale of Pay and rate of increment	Dearness pay/Interim relief/other allowance etc, (with break up details)	Total Emoluments
16.A Additional information, if any relevant to the post you applied for in support of your suitability for the post. (This among other things may provide information with regard to (i) additional academic qualification (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 in sufficient)		
16. B Achievements:		
- The candidates are requested to indicate		

<p>information with regard to;</p> <p>(i) Research Publications and reports and special projects</p> <p>(ii) Awards/Scholarships/ official Appreciation</p> <p>(iii)Affiliation with the professional bodies/institutions/societies and;</p> <p>(iv) Patents registered in own name or achieved for the organization</p> <p>(v) Any research/innovative measure involving official recognition vi) any other information.</p> <p>(Note: Enclose a separate sheet if the space is insufficient)</p>	
<p>17. 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)</p>	
<p># (The option of STC/Absorption/RE-employment are available only if the vacancy circular specially mentioned recruitment by STC or Absorption or Re-employment</p>	
<p>18. Whether belongs to SC/ST</p>	

I have carefully gone through the vacancy circular/advertisement and I am aware that the information furnished in the Curriculum vitae duly supported by the documents in respect of essential qualification/work experience submitted by me 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.

(Signature of the candidate)

Address _____

Date _____