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

No E-78/001/Dep-NA/NIA/2024/ | オリツ

Dated- 7 Feb, 2024

To,

- 1. All Ministries/Departments of Government of India.
- 2. The Chief Secretaries to the Government of all States/UTs.
- 3. The Director of CBI & IB.
- 4. The Secretary, R&AW.
- 5. The Secretary, DEIT, Electronic Niketan, 6, CGO Complex, Lodhi Road, New Delhi.
- 6. The Secretary, Ministry of Electronics and Information Technology (Meity),
- 7. The Director General, NIC, CGO Complex, New Delhi.
- 8. The Secretary, Department of Telecommunication.
- 9. The Director General of C-DAC, Plot no. 20 FC-33 Institutional Area, Jasola, New Delhi, Delhi 110025.
- 10. The Directors General of Police of all States/UTs.
- 11. The Directors General of BSF, CRPF, CISF, SSB, ITBP, RPF, Assam Rifles.
- 12. The Chairman of CBDT and CBIT.
- 13. The Chairman, Defence Research and Development Organization (DRDO).

Subject: Inviting nomination for the post of Network Administrator and Senior System Analyst in NIA on deputation basis-reg

Sir,

Nominations are invited for the following IT posts on deputation basis in National Investigation Agency (NIA). Details of posts, pay level and vacancies are as under:-

Srl No	Post	Pay Scale	Vacancy and filling of method	Proposed place of posting	
i)	Network Administrator	Pay Matrix Level – 12 (Rs 78,800 – 2,09,200) (pre revised - PB-3 (Rs. 15600-39100) with Grade Pay Rs. 7600/-)	02 posts* by deputation/ absorption	Delhi & Mumbai.	
ii)	Senior System Analyst	Pay Matrix Level – 12 (Rs 78,800 – 2,09,200) (pre revised - PB-3 (Rs. 15600-39100) with Grade Pay Rs. 7600/-)	by deputation/(ISTC)/absorption	Delhi & Mumbai.	

^{*}subject to variation depending on vacancies.

- 2. The eligibility criteria (educational qualification, experience, etc.) are furnished in the enclosed Annexure-I (A) & 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.
- 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 in hard copies to the SP (Adm), NIA HQ, Opposite CGO Complex, Lodhi Road, New Delhi-110003 through proper channel within 02 months from the date of publication of this item in 'Employment News'.
 - Bio-data in prescribed proforma (Annexure-II) (available in NIA website <u>www.nia.gov.in/recruitment-notice.htm</u>) duly filled and countersigned by the competent authority.
 - ii) Photo copies of APAR dossier from the year 2018-19 to 2022-23 duly attested (it may be ensured that the same are attested on each pages 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.
 - v) Supporting documents with regards to claimed educational certificates.
- 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 shall not be considered. The Cadre Authorities may ascertain that the particulars sent by the officials are correct as per the records.
- 5. Since, the applications are invited purely on deputation basis, therefore the applications received for Absorption/Direct Recruitment/ Re-employment shall not be entertained.
- 6. 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) I (B) & 'II'.

Yours sincerely

(S.B. Raimedhi, IPS)

Superintendent of Rolice (Adm) S

NIA HOrsd New Delhi National Inc. John Agency Ministry of Home Affairs Govt. of India, New Delhi

Copy forwarded for information and needful action to:-

- (i) The DIG (IT), NIA HQ, New Delhi for uploading the matter on NIA Website.
- (ii) All Branch Offices/ Section and Divisions of NIA- for information and wide publicity.

ELIGIBILITY CRITERIA FOR THE POST OF NETWORK <u>ADMINISTRATOR</u>

1	Name of the post	Network Administrator
2	Nos of post	02* Posts for deputation/Absorption (*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 – 12 (Rs 78,800 – 2,09,200)
		(pre revised - PB-3 (Rs. 15600-39100) with Grade Pay Rs. 7600/-)
5.	DA, HRA, TPT & other allowance	As admissible under the Central Government orders from time to time.
6.	Special Security Allowance	20% of basic pay and as amended by the Government from time to time.
7.	Eligibility Criteria for	Deputation/Absorption:-
	deputation/ absorption to NIA	Officers under the Central Government/ State Government/ Union territories:-
		(A) (i) Holding analogous posts on regular basis in the parent cadre / department; or
		(ii) with five years' service in the grade on regular basis in posts in the Pay Band-3, Pay Scale of Rs. 15600-39100/-with Grade Pay of Rs. 6600/- or equivalent in the parent cadre/department, and
		(B) Possessing following educational qualifications and experience:-
		(i) Master's degree in Statistics/ Mathematics/ Operations/ Research/ Physics or Economics/ Commerce or degree in Engineering/ Computer Science of a recognized University.
		(ii) 10 years' experience in Network Administration cum Hardware Management.
		(iii) For information system - 10 years' experience of electronic data processing work, out of which at least 5 years' experience should be in a Supervisory capacity in design, development or organizing computerized information storage and retrieval system.

SHANKAR BRATA RAIMEDHI,IPS Superintendent of Police National Investigation Agency Ministry of Home Affairs Govt. of India, New Delhi **Note-I**: Qualifications are relaxable at the discretion of UPSC in case of candidates otherwise well qualified.

Note-II: The qualifications regarding experience are relaxable at the discretion of the UPSC in the case of candidates belonging to SC and ST if, at any stage or selection, the UPSC are of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.

Desirable:-

- (i) Master's Degree in Engineering/Computer Science or Doctorate in any of these subjects in (i) above under the 'Essential Qualification'.
- (ii) Training in System Analysis or Advanced Computer System.
- (iii) Experience of one or more of the following field:-
 - (a) Development of Data-base management information system.
 - (b) Computer solutions of optimization problems, e.g. liner programming, mixed integer programming.
 - (c) Computer solutions of operational planning models.

NOTE- 1: Period of deputation including period of deputation in another ex-cadre post held immediately preceding this appointment in same or some other organization/department in the Central Govt. shall ordinarily not exceed four years'. The maximum age limit for appointment by Deputation shall be not exceeding 56 years' as on closing date of receipt of application.

NOTE- 2: For the purpose of appointment on deputation, the service rendered on a regular basis by an officer prior to 1st January, 2006 (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/Pay Scale extended based on the recommendations of the pay commission except where has been merger of more than one pre-revised scale of pay into one grade with a common grade pay/pay scale, and where this benefit will extend only for the post(s) for which that grade pay/pay scale is the normal replacement grade without any upgradation.

8. Nature of duties

Establishes network specifications by conferring with users, analyzing workflow, access, information and security requirements; router administration including interface configuration and routing protocols.

SHANKAR BRATA RAIMEDHI, IPS

		 Establishes network by evaluating network performance issues including availability, utilization, throughput, good put and latency; planning and executing the selection, installation, configuration and testing of equipment; defining network policies and procedures; establishing connections and firewalls. Maintains network performance by performing network monitoring and analysis, and performance tuning; troubleshooting network problems; escalating
		problems and vendor.
		Secure network by developing network access, monitoring, control and evaluation; maintaining documentation.
150		Prepares users by designing and conducting training programs; providing references and support.
		Upgrades network by conferring with vendors; developing, testing, evaluating and installing enhancements.
		Updates job knowledge by participating in educational opportunities, reading professional publication; maintaining personal networks; participating in professional organizations.
2		Accomplishes organization goals by accepting ownership for accomplishing new and different requests, exploring opportunities to add value to jo accomplishments.
		Monitoring network traffic and testing the network for weaknesses or bottlenecks.
9.	Deputation	The other terms and conditions of deputation will be government 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.

A DEPARTMENT OF THE PROPERTY O

SHANKAR BRATA RAIMEDHI, IPS
Superintendent of Police
National Investigation Agency
Ministry of Home Affairs
Govt. of India, New Delhi

Annexure-I-B

ELIGIBILITY CRITERIA FOR THE POST OF SENIOR SYSTEM ANALYSTS

1	Name of the post	Senior System Analyst
2	Nos. of post	02* Posts for deputation/Absorption.
		(*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 – 12 (Rs 78,800 – 2,09,200)
		(pre revised - PB-3 (Rs. 15600-39100) with Grade Pay Rs. 7600/-)
5.	DA, HRA, TPT & other allowance	As admissible under the Central Government orders from time to time.
6.	Special Security	20% of basic pay and as amended by the Government
	Allowance	from time to time.
7.	Eligibility Criteria for deputation/(ISTC)/	Deputation/(ISTC)/Absorption:-
	absorption to NIA	Officers under the Central Government/ State Government/ Union territories:-
		(A) (i) Holding analogous posts on regular basis in the parent cadre / department; or
		(ii) with five years' service in the grade on regular basis in posts in the Pay Band-3, Pay Scale of Rs. 15600-39100/- with Grade Pay of Rs. 6600/- or equivalent in the parent cadre/department, and
		(B) Possessing following educational qualifications and experience prescribed for direct recruits:-
		(i) Master's degree in Statistics/ Mathematics/ Operations Research/ Physics or Economics/ Commerce or degree in Engineering/ Computer Science of a recognized University or equivalent.
		(ii) For Programming – 7 years' experience of electronics data processing/computer oriented optimization, information or statistical system, out of which at least 3 years' experience should be in a responsible capacity on actual computer programming and system design.
		(iii) For information system - 10 years' experience of electronic data processing work, out of which at least 5 years' experience should be in a Supervisory capacity in design, development or organizing computerized information storage and retrieval system. SHANKAR BRATA RAIMEDHURS

Note-I: Qualifications are relaxable at the discretion of UPSC in case of candidates otherwise well qualified.

Note-II: The qualifications regarding experience are relaxable at the discretion of the UPSC in the case of candidates belonging to SC and ST if, at any stage or selection, the UPSC are of the opinion that sufficient number of candidates from these communities possessing the requisite experience are not likely to be available to fill up the vacancies reserved for them.

Desirable:-

- (i) Master's Degree in Engineering/Computer Science or Doctorate in any of these subjects in (i) above under the 'Essential Qualification'.
- (ii) Training in System Analysis or Advanced Computer System.
- (iii) Experience of one or more of the following field:-
 - (a) Development of Data-base management information system.
 - (b) Computer solutions of optimization problems, e.g. liner programming, mixed integer programming.
 - (c) Computer solutions of operational economy wise planning models.

NOTE- 1: Period of deputation including period of deputation in another ex-cadre post held immediately preceding this appointment in same or some other organization/department in the Central Govt. shall ordinarily not exceed four years'. The maximum age limit for appointment by Deputation shall be not exceeding 56 years as on closing date of receipt of application.

NOTE- 2: For the purpose of appointment on deputation basis, the service rendered on a regular basis by an officer prior to 1st January, 2006 (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/Pay Scale extended based on the recommendations of the pay commission except where has been merger of more than one pre-revised scale of pay into one grade with a common grade pay/pay scale, and where this benefit will extend only for the post(s) for which that grade pay/pay scale is the normal replacement grade without any upgradation.

8.	Nature of duties	Lead and coordinate development and implementation of Computer based Information Systems and decision support tools in the respective sectors assigned from time to time.
		Preparation of proposals pertaining to various information systems.
		Responsibility for supervising and leading a team of information technology specialists.
		Performing studies, analysis, modelling, design and prototyping required for the development, implementation and maintenance of a variety of the system(s) while ensuring effective and efficient utilization of computer facilities and provision of services to meet systems requirements.
		➤ Advises senior management on the use of technology to identify business requirements and enhance business objectives.
		Reviews information requirements and proposals and recommends changes based on technical merit or demerit.
		Maintains an awareness of current and future trends and development in the IT field.
9.	Deputation	The other terms and conditions of deputation will be government 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.

h

SHANKAR BRATA RAIMEDHI, IPS Superintendent of Police National Investigation Agency Ministry of Home Affairs Govt. of India, New Delhi

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

Post Applied For.....

1. Name and Address (in Block Letters)	
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 prescribed 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 ampliful Qualifications as mentioned in the Ministry/Department/Office at the time Advertisement in the Employment News. 5.2 In the case of Degree and Post Gradual and subsidiary subjects may be indicated by	ne RRs by the Administrative of issue of Circular and issue of the Qualifications Elective/main subjects the candidate.
6. Please state clearly whether in the ligentries made by you above, you mee requisite Essential Qualifications and experience of the post.	t the

6.1	Note:	Borrowing	Departments	are	to	provide	their	specific	comments	s/views
con	firming	the relevan	nt Essential C	Quali:	fica	ation/Wo	rk exp	perience	possessed	by the
Car	didate	(as indicated	d in the Bio-da	ata) v	witl	h reference	ce to t	he post a	pplied.	

7.	Details	of	Employment,	in	chronological	order.	Enclose	a	separate	sheet	duly
au	thenticat	ted	by your signat	ure,	, if the space be	elow is	insufficie	nt			

Office/Institution	Post held on regular basis	From	То	and Grade Pay/Pay scale of the	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	То

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	parent	and pay of the post held in substantive		
applications of su parent cadre/Deparent	ch officers should	y on deputation, the be forwarded by the h Cadre Clearance, cate.			
be given in all ca	ses where a person the cadre/organisatio	c) and (d) above must is holding a post on n but still maintaining			
the past by the app	ld on Deputation in licant, date of return putation and other				
11. Additional de employment:	etails about present				
	her working under e of your employer t column)				
 a) Central Gove b) State Govern c) Autonomous d) Government e) Universities f) Others 	nment Organisation				
	whether you are me Department and grade or feeder to				
If yes, give the d	evised Scale of Pay? ate from which the e and also indicate le				
	nts per month now dr	awn			
Basic Pay in the PI	Grade Pay	Total En	Total Emoluments		

	cales, the latest salary sli	on which is not following the ip issued by the Organisation
Basic Pay with Scale of Pay and rate of increment	Dearness Pay/interim reli other allowances etc., (w break-up details)	
16.A Additional Inform post you applied for in suppost.		
This among other things n regard to	nay provide information w	vith
 (i) Additional academic qualifications (ii) Professional training & (iii) Work experience over and above prescribed in the Vacancy Circular/Advertisement) 		d in
(Note: Enclose a sepainsufficient)	arate sheet, if the space	is
16.B Achievements:		
The candidates are reque with regard to;	sted to indicate informat	ion
(i) Research publications and reports and special projects.		cial
 (ii) Awards/Scholarships/Official Appreciation (iii) Affiliation with the professional bodies/institutions/societies and; 		onal
	in own name or achieved	for
	novative measure involved	ring
(vi) Any other inform	ation	
(Note: Enclose a sep insufficient)	arate sheet, if the space	is
17. Please state whether you (ISTC)/Absorption/Re-emp		ion
#(Officers under Central/ eligible for "Absorption Government Organisations Term Contract)	on". Candidates of n	on-
# (The option of 'STC'/ 'A	Absorption'/ 'Re-employme	ent'

	vacancy circular specially "STC" or "Absorption" or	
18. Whether belongs to SC/S	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.

(Si	gnature of the candidate)
Address:	
Date:	
Contact No.	

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

(Employer/Cadre Controlling Authority with Seal)

