F.No. II/4(3)/2019-Estt. - #/\gamma\ Government of India Ministry of Home Affairs Narcotics Control Bureau

West Block No.1, Wing No.5, R.K.Puram, New Delhi-110 066 Dated:/ ﴿ -04-2019

Sub: Filling up the post of Intelligence Officers in Narcotics Control Bureau under Ministry of Home Affairs on Deputation Basis

Narcotics Control Bureau, Ministry of Home Affairs, intends to fill up **41 (forty one)** existing/anticipated vacancies in the grade of Intelligence Officer on deputation basis in the NCB Zones and Sub Zones located at Delhi, Chandigarh, Jodhpur, Lucknow, Dehradun, Mumbai, Bangalore, Chennai, Goa, Hyderabad, Kolkata, Patna, Imphal & Ranchi.

- 2. The number of vacancies are subject to increase or decrease. However, applicants, if selected, are liable to serve anywhere in India.
- 3. Application (Curriculum Vitae) in the enclosed format of willing and eligible officers whose services can be spared, without delay, in the event of their selection may be forwarded through proper channel along with (i) copies of APARs for the last 5 years duly attested (with stamp) on each page by an officer not below the rank of Under Secretary to the Government of India or equivalent, (ii) Integrity Certificate (iii) vigilance clearance certificate as per proforma enclosed & (iv) major/minor penalty statement for the last 10 years and Cadre clearance certificate incorporating that "in the event of his/her selection, he/she will be relieved to join NCB on deputation basis" so as to reach the Deputy Director General (HQ), Narcotics Control Bureau, West Block No.1, Wing No.5, R.K.Puram, New Delhi-110066, within 60 days from the date of issue of this circular. Eligibility conditions are as under:-

Intelligence Officer – Level-7 of Pay Matrix as per 7th CPC [Rs.9300-34800 + Grade Pay Rs.4600(pre-revised)] (Group-'B' Non-Gazetted, Non-Ministerial)

Deputation :-

Officers of the Central/State Government/Union Territories. (Central Armed Police Forces, Central/State Police, State Forest Deptt., Customs, Central Excise, CBI, DRI, Enforcement Directorate, Income Tax and Central Bureau of Narcotics):

- (i) Holding analogous posts on regular basis in the parent cadre or department; or
 - (ii) With five years regular service in Level-6 in the Pay Matrix in the parent cadre or department.
- , (b) Possessing the following Educations and experience :-
 - (i) Bachelor's degree from a recognized University/Institute and
 - (ii) Three years experience in enforcement of regulatory laws and collection in intelligence thereto (Essential).

Desirable: One year's experience in investigation of criminal offences or economic

Job Description/Duties:

Enforcement of Narcotic Drugs & Psychotropic Substances Act, 1985.

 Collection & development of Intelligence, Investigation, search, seizure and arrest (including financial investigation);

Initiating trial in courts.

Initiating action under PITNDPS Act.

Attending trial in courts.

Identification and destruction of illicit opium and cannabis cultivation;

Demand Reduction activities

Training of officers/personnel of other drug law enforcement agencies

Coordination with other drug law enforcement agencies

- Any other duties as assigned/allocated by Superior Officers.
- 4. Term of deputation : The terms of the deputation will be governed in accordance with the Department of Personnel & Training's OM No.6/8/2009-Estt.(Pay II) dated 17.6.2010, OM No.2/6/2016-Estt.(Pay-II) dated 17.02.2016 and MHA, Police-II Division Policy Guidelines No.I-20122/03/2016-Pers.II dated 22nd Nov'2016, as amended from time to time.
- 5. Period of Deputation: Ordinarily not exceeding three years including period of deputation in another ex-cadre post immediately preceding the appointment, extendable upto 07 years subject to suitability and performance, as per DoP&T& MHA guidelines issued from time to time. No further extension will be granted in any case.
- 6. Age-limit: Not more than 56 years of age on the closing date of receipt of application.

Distribution:-

All Ministries/Departments of Government of India. 1.

Deputy Secretary (Security) to the Govt. of India, Ministry of Home Affairs, IS-II 2. Division, NCB Section, Major Dhyan Chand Stadium, near India Gate, New Delhi.

Member (P&V), CBEC, North Block, New Delhi. 3.

Member (P&V), CBDT, North Block, New Delhi. 4.

Director, IB, MHA, North Block, New Delhi. 5. 6. Director, CBI, North Block, New Delhi.

Commissioner of Delhi Police, IP Estate, ITO, New Delhi 7.

DG, CRPF, CGO Complex, New Delhi. 8.

- 9. DG, BSF, CGO Complex, New Delhi.
- 10. DG, CISF, CGO Complex, New Delhi.
- 11. DG, ITBP, CGO Complex, New Delhi.
- 12. DG, Railway Protection Force, Rail Bhawan, New Delhi-1.
- 13. DG, SSB, East Block-V, R K Puram, New Delhi.
- 14. DG, Coast Guard Headquarters, National Stadium Complex, New Delhi
- 15. Cabinet Secretariat, Rashtrapati Bhavan, New Delhi
- 16. DG, DRI, I.P.Estate, New Delhi.
- 17. All States DGsP
- 18. All Commissioners, Customs & Central Excise
- Director, Directorate of Enforcement, Ministry of Finance, Lok Nayak Bhawan, New Delhi.
- 20. Director, National Crime Records Bureau, East Block-7, R. K. Puram, New Delhi.
- 21. Deputy Director General (Admn.), Central Economic Intelligence Bureau, 6th Floor, Janpath Bhawan, New Delhi.
- 22. Narcotics Commissioner, Central Bureau of Narcotics, 19, The Mall, Morar, Gwalior.
- 23. The IGP, Andaman & Nicobar Police, Port Blair, Chandigarh, Lakshadweep, Daman & Diu.
- 24. DS(UT), Ministry of Home Affairs, North Block, New Delhi.
- 25. Office of JS(T) & CAO, Ministry of Defence, E-Block, New Delhi-110011.
- I/C Computer Cell, NCB HQ, New Delhi- for uploading circular on NCB website.
- 27. Guard file/file

Annexure-I

BIO-DATA/ CURRICULUM VITAE PROFORMA

[APPLICATION FOR THE POST OF INTELLIGENCE OFFICER IN NARCOTICS CONTROL BUREAU (NCB) ON DEPUTATION BASIS]

1.	Name	and Addres	ss				
		ock Letters)					
2.	Date of Birth (in Christian era)						
3.	i) Dat	e of entry in	ito servic	е	388		
		e of retirem nment Rule		r Central	/State	2	
4.	Educa	ational Qual	ifications				
5.	satisfi treate	cations reded. (If and description as equivates Rules, st	y qualification	cation h	nas been prescribed		
	Qualifications/Experience required as mentioned in the advertisement/vacancy circular			Qualification possessed b	s/experience by the officer		
	Essei			211 241 1			
	-	alification				A) Qualifica	
		perience				B) Experier	nce
	Desir						
		ualification				A) Qualifica	
		perience				B) Experier	
	5.1 Note: This column needs to be amplified to indicate Essential and Desirable Qualifications 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 Qualifications 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 Qualifications and work experience of the post.						
	6.1 Note: Borrowing Departments are to provide their specific comments/views confirming the relevant Essential Qualification 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)						
Offic Insti		Post held on regular basis	From	То	*Pay Ban Pay/Pay s	d and Grade scale of the on regular	Nature of duties (in detail) highlighting experience required for the post applied for
	V						

							17	
	25							
	1/2					PC-TAN STORY		
*Imp	ortant : Pay-	band and Gr	ade Pay gra	inted	under ACP/MAC	P are pe	rsonal to the	
office	er and theref	ore, should n	ot be mention	ned.	Only pay and G Details of ACP/N	rade Pay/	Pay Scale of	
Banc	d and Grade	egulai basis Pav where si	ich benefits	neu. have	been drawn by	the Candi	date. may be	
	ated as below							
			7	10				
Offic	e/Institution	THE PROPERTY OF THE PROPERTY OF	Pay, Pay Band and Grade Pay drawn under ACP/MACP Schemes		From	То	То	
						-/1		
-		ACP/MAC						
				,				
							- Santikle et	
8		esent employ						
		ary or Quas	si-Permanent	or			29	
9.	Permanent	present emp	olovment is	held	The state of the s		2.	
3.		tion/contract		ease				
e e	state-		S		N	1 30 202	7200	
A SECOND PROPERTY OF	e date of	b) Period o		3.500	Name of the	60 000	ame of the	
initia	intment	appointme deputation				9500	and pay of ost held in	
appe	munone	dopatation	2		which the applicant belongs.		antive	
							city in the	
							nt nization.	
						Organ	lization.	
	B (20)							
	8	-						
911	Note: In ca	se of officers	already on	deni	itation, the applic	cations of	such officers	
shou	uld be forw	arded by the	e parent cad	dre/de	epartment along	with Cadr	e Clearance,	
should be forwarded by the parent cadre/department alongwith 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								
	CHIDIOVITIE	E						

. L	Please state whet	her working under				
1	(indicate the name	of your employer				
/ <u> </u> _	against the releva	nt column)				
=	a) Central Govt					
	b) State Govt.					
	c) Autonomous Or	ganisation				
	d) Government Un	dertaking	d c			
1						
	e) Universities		R			
	f) Others					
12	- CLUCO VIIICEI	er you are working	g in			
	the same Departme	ent and are in the				
13	feeder grade or fee	der to feeder grad	e.			
.0	Are you in Revised give the date from	Scale of Pay? If y	/es,			
	place and also indic	validit the revision	took			
	scale.	ate the pre-revise	a			
	The second secon	asais,				
14.	Total Citto L	er month now dra	wn			
Bas	sic Pay in the PB	Grade Pa		Total Emoluments		
				- Stan Zimolamonto		
1.						
				=		
15.	In case the applicant	belongs to an Or	ganization which	h is not following the Central		
		tile latest salaty	slip issued by the	n is not following the Central ne Organization showing the		
-	January DC C	nclosed.	inp locada by ti	le Organization showing the		
Bas	ic Pay with scale of	Dearness Pay/in	terim relief/	Total Emoluments		
	and rate of	other Allowances	etc., (with	Total Emolaments		
incr	ement	break-up details)	N			
-						
1		(A)				
16.A	Additional information	, if anv. relevant t	o the			
post	you applied for in su	pport of your suita	ability			
lor the post.						
(This among other things may provide information						
with regard to (i) additional academic						
qualifications (ii) professional training and (iii)						
work experience over and above prescribed in the vacancy circular/advertisement.)						
(Note	E: Enclose a separata	shoot if the				
(Note : Enclose a separate sheet, if the space is insufficient)						
				1		

HOUSE LEV	#United and Constitutions of the state of t	
16.B.	Achievements: The candidates are requested to indicate information with regard to; (i) Research publications and reports and special projects (ii) Awards/Scholarship/Official Appreciation (iii) Affiliation with the professional bodies/institutions/ societies and; (iv) Patents registered in own name or achieved for the organization. (v) Any research/innovative measure involving official recognition. (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# (Officers under Central/State Governments are only eligible for "Absorption". Candidates of non-Government Organizations 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	3

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.

Date :	Signature of the candidate		
	Address		

CERTIFICATE 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.

- 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 year is enclosed. (as the case may be).

Countersigned

Employer/Cadre Controlling Authority with Seal)