

केन्द्रीय अन्वेषण ब्यूरो
Central Bureau of Investigation
दिल्ली विशेष पुलिस स्थापना
Delhi Special Police Establishment
प्रशासनिक विभाग
(Administration Division)

VACANCY CIRCULAR

Sub:- Filling up the post of Deputy Superintendent of Police on deputation/absorption basis in Central Bureau of Investigation.

Applications are invited from eligible and willing officers for filling up 10 vacancies, subject to change, in the rank of Deputy Superintendent of Police Group 'A'/Gazetted (Non-Ministerial) in CBI in the Pay Band-3 (Rs.15600-39100/- + Grade Pay of Rs. 5400/-)on deputation/absorption basis.

2. The officers selected for appointment on deputation will be governed by the standard terms of deputation as contained in the DP&T OM No.6/8/2009-Estt. (Pay.II) dated 17.6.2010 as amended from time to time.

3. Applications of only such Officers/candidates will be considered as are routed through proper channel and are accompanied with (i) cadre clearance (ii) bio-data (in duplicate) as in the pro-forma enclosed (Annexure-II) (iii) Attested (on each page with rubber stamp) photocopies of ACRs for the last five years (iv) Vigilance Clearance (v) Integrity Certificate and (vi) Statement giving details of major or minor penalties imposed on the officer, if any, during the last 10 years. Advance copies of applications, applications received after the closing date or not accompanied with the required certificates/documents are liable to be rejected.

4. The officers coming on deputation/absorption as Dy.SP in CBI are benefited with a considerable increase in their monthly pay by way of **SPECIAL INCENTIVE ALLOWANCE @ 25%** of pay sanctioned by the Government.

5. Period of deputation including short term contract in another ex-cadre post held immediately preceding this appointment in the same or some other organization or department of Central Govt. shall ordinarily not exceed three years.

6. The applications of suitable and eligible officers who can be spared immediately in the event of selection may be sent to the Dy. Director (Pers.), Central Bureau of Investigation, 5-B, 7th Floor, CGO Complex, Lodhi Road, New Delhi – 110003, so as to reach within **Sixty days** of issue of this circular .

7. Detailed eligibility Criterion (Annexure-1) and pro-forma for Bio-data (Annexure-II) are available on the CBI website www.cbi.gov.in.

23/04/16
Dy. Director (Pers.)
CBI, HO, New Delhi

Encl : - As above.

No. DPPERS.I/2016/ 1273 /8/01/2016- Pers.I

Dated : 25/04/2016

GM

Deepak Singh
25/4/16

929/SD
25.4.16

Sh. Praman
25/4/16

Copy with enclosures forwarded for similar action to:-

1. All Ministries/Departments of Government of India/State/UTs.
2. The Directors General of Police and IGP (All States).
3. The Directors General (All CPOs).
4. The Commissioners, Central Excise& Customs and Income Tax.
5. Dy. Secretary, AVD-II, DoPT, North Block, New Delhi.
6. All HOZs/HOB CBI. It is requested that wide publicity may be given to these vacancies and suitable officers be encouraged to apply.
7. Programmer, System Division, CBI HO, New Delhi for placing the circular along-with enclosures on the CBI website.

1	Name of the Post	: Deputy Superintendent of Police
2	Number of post	10 (Ten) subject to change
3	Classification of Post	General Central Service Group 'A'/Gazetted (Non-Ministerial)
4	Pay Scale	Pay Band-3 (Rs. 15600-39100/- + Grade Pay of Rs. 5400/-)
5	Method of Recruitment	By deputation/absorption
6	Period of deputation	Not exceeding 3 years.
7	Age Limit	The maximum age limit for appointment by deputation/absorption shall not exceed 56 years as on the closing date for receipt of applications.
8	Eligibility conditions for appointment on deputation	<p>A. Officers under the Central Police Organisation:</p> <p>(a)(i) holding analogous posts on regular basis in the parent cadre or Department; or</p> <p>(ii) With six years' service in the grade rendered after appointment thereto on regular basis in posts in the pay band-2 of Rs. 9300-34800 plus grade pay Rs. 4600 or equivalent, in the parent cadre or Department;</p> <p style="text-align: center;">And</p> <p>(b) Possessing the following educational qualifications and experience;</p> <p>(i) Bachelor's degree from a recognized university;</p> <p>(ii) Three years' experience in inquiry or intelligence investigation work.</p> <p style="text-align: center;">Or</p> <p>B. Officers under the State Police Organisations;</p> <p>(a) (i) Holding analogous posts on regular basis in the parent cadre or Department; or</p> <p>(ii) With six years' service in the grade</p>

			<p>rendered after appointment thereto on regular basis in posts in the Pay Band -2 of Rs. 9300-34800 plus Grade Pay Rs.4600/- or equivalent in the parent cadre or Department; and</p> <p>(b) Possessing the following educational qualifications and experience:</p> <p>(i) Bachelor's degree from a recognized university;</p> <p>(ii) Three years' experience in investigation of criminal cases.</p> <p style="text-align: center;">Or</p> <p>C. Officers of Central Excise and Customs or Income Tax, or persons working under Central Government or State Government or Public Sector Undertakings;</p> <p>(a) (i) Holding analogous posts on regular basis in the parent cadre or Department; or</p> <p>(ii) With six years' service in the grade rendered after appointment thereto on regular basis in posts in the Pay Band -2 of Rs. 9300-34800 plus Grade Pay Rs. 4600/- or equivalent in the parent cadre or Department; and</p> <p>(b) Possessing the following educational qualifications and experience:</p> <p>(i) Bachelor's degree from a recognized university;</p> <p>(ii) Five years' experience in vigilance or investigation or intelligence work.</p>
--	--	--	--

केन्द्रीय अन्वेषण ब्यूरो
Central Bureau of Investigation
दिल्ली विशेष पुलिस स्थापना
Delhi Special Police Establishment
प्रसाशनिक विभाग
(Administration Division)

Vacancy Circular

Applications are invited from eligible and willing officers under the Central Police Organizations, State Police Organizations, officers of Central Excise & Customs, Income Tax, persons working under Central Government or State Government and Public Sector Undertakings for filling up of 10 vacancies subject to change in the rank of Dy. Supdt. of Police in Central Bureau of Investigation on deputation/absorption basis. The number of post, Pay Scales, Eligibility Criteria, Period of deputation (Annexure - I) and pro-forma of application (Annexure - II) are available on CBI website www.cbi.gov.in.

The applicants may send their applications along-with all the required documents/information through proper channel to Dy. Director (Pers.), Central Bureau of Investigation, 5-B, 7th Floor, CGO Complex, Lodhi Road, New Delhi - 110003 so as to reach with in Sixty days of issue of this vacancy circular.

ANNEXURE - II

Application/Bio-data for the post of Deputy Supdt. of Police in CBI on deputation/absorption basis.

- 1 Name and address in Block letters :
- 2 Date of Birth (in Christian era) :
- 3 Date of retirement under Central/State Government Rules. :
- 4 Whether belongs to SC/ST/OBC
- 5 Educational and other technical qualifications possessed. :
6. 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 (1)
(2)
(3)

Desired (1)
(2)

7. Please State clearly whether in the light of entries made by you above, you meet the requirement of the post. :
8. 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)
------------------------	--------------	------	----	-------------------------------	---------------------------------

9. Nature of present employment i.e. Ad-hoc or Temporary or Quasi-Permanent or Permanent :
10. Experience in investigation of criminal cases, enquiry, vigilance or intelligence investigation work :

(mention specifically)

11. 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

12. Additional details about present employment :

Please state whether working under (indicate the
name of your employer against the relevant column)

a) Central Govt.

b) State Govt.

c) Autonomous Organization

d) Government Undertaking

e) Universities

f) Others

13. Please state whether you are working in the same :
Department and are in the feeder grade or feeder
to feeder grade.

14. 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/Pay Band with Grade
Pay

15. Total emoluments per month now drawn :

16. 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
with 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).

17. Please state clearly whether you are applying for deputation or absorption basis. Mixed option will not be accepted.
18. Whether the post held in parent Deptt. is (Gazetted Group "A" or Gazetted Group "B" or Non-Gazetted.)
19. Whether willing to serve in any Branch of the CBI through-out the country? if not, indicate choice of at least 3 places in order of preference.
20. Complete Postal Address with contact number of the Controlling Authority with whom correspondence could be made.

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.

Certified that the information furnished above are true to my knowledge and belief and nothing has been concealed there from.

SIGNATURE: _____
DESIGNATION: _____

Complete Postal Address:-
(with contact number)

(To be filled by employers)

1. It is certified that the particulars furnished by the officer are correct as per service record.
2. It is certified that no disciplinary/Vigilance case is pending or contemplated against the applicant and he is clear from the vigilance angle.
3. His integrity is certified.
4. It is certified that no major or minor penalties have been imposed on the officer during the last ten years.
5. In the event of the selection of the officer, he will be relieved to join the new assignment.

**Signature with Name/Designation
& Office Seal.**