

National Highways & Infrastructure Development Corporation Limited (A Govt. of India Undertaking)

Corporate Office: 3rd Floor, PTI Building, 4-Parliament Street, New Delhi-110001

National Highways & Infrastructure Development Corporation Limited has been set up by the Government of India as a Corporation under the Ministry of Road Transport & Highways to fast pace construction/ up-gradation/ widening of National Highways in the North-Eastern Region and areas that share International boundaries with neighbouring countries.

Applications are invited from dynamic, effective and experienced eligible Officers working in Central Government Ministries/ Departments, Autonomous Bodies, Public Sector Undertakings, State Government Departments and State Government Public Undertakings on Transfer on Deputation basis for the following posts:-

SI.	Name of the Posts	No. of	Pay matrix Level in CDA pattern
No.		Vacancies*	The state of the s
1.	Executive Director (T/P) [HQrs + Regional Offices]	06	Pay Matrix Level-14 of 7th CPC [Pre-revised PB - 4 of Rs.37,400-67,000/- plus Grade Pay Rs.10,000/-]
2.	Executive Director (Finance) [HQrs]	01	Pay Matrix Level-14 of 7th CPC [Pre-revised PB - 4 of Rs.37,400-67,000/- plus Grade Pay Rs.10,000/-]
3.	General Manager (T/P) [HQrs + Regional/ Branch Offices]	10	Pay Matrix Level-13 of 7th CPC [Pre-revised PB - 4 of Rs.37,400-67,000/- plus Grade Pay Rs.8,700/-]
4.	General Manager (Finance) [HQrs]	01	Pay Matrix Level-13 of 7th CPC [Pre-revised PB - 4 of Rs.37,400-67,000/- plus Grade Pay Rs.8,700/-]
5.	General Manager (IT) [HQrs]	01	Pay Matrix Level-13 of 7th CPC [Pre-revised PB - 4 of Rs.37,400-67,000/- plus Grade Pay Rs.8,700/-]
6.	General Manager (Legal) [HQrs]	01	Pay Matrix Level-13 of 7th CPC [Pre-revised PB - 4 of Rs.37,400-67,000/- plus Grade Pay Rs.8,700/-]
7.	Deputy General Manager (T/P) [HQrs + Regional/ Branch Offices]	20	Pay Matrix Level-12 of 7th CPC [Pre-revised PB-3 of Rs.15,600-39,100/- plus Grade Pay of Rs. 7,600/-]
8.	Deputy General Manager (HR) [HQrs]	01	Pay Matrix Level-12 of 7th CPC [Pre-revised PB-3 of Rs.15,600-39,100/- plus Grade Pay of Rs. 7,600/-]

9.	Manager (Finance)	10	Pay Matrix Level-11 of 7th CPC
	[HQrs + Regional/ Branch Offices]		[Pre-revised PB-3 of Rs.15,600- 39,100/- plus Grade Pay of Rs. 6,600/-]
10.	Manager (T/P)	20	Pay Matrix Level-11 of 7th CPC
	[HQrs + Regional/ Branch		[Pre-revised PB-3 of Rs.15,600-
	Offices]		39,100/- plus Grade Pay of Rs. 6,600/-
			1
11.	Manager (HR)	01	Pay Matrix Level-11 of 7th CPC
	[HQrs]		[Pre-revised PB-3 of Rs.15,600-
			39,100/- plus Grade Pay of Rs. 6,600/-
10	Assistant Manager (IID)	04	Day Matrix Lavel 9 of 7 th CDC
12.	Assistant Manager (HR)	01	Pay Matrix Level-8 of 7 th CPC
	[HQrs]		[Pre-revised PB-2 of Rs.9,300-
			34,800/- plus Grade Pay of Rs. 4,800/-
]

^{*}The number of vacancies in the Posts may vary, depending upon the requirement. Further, NHIDCL reserves the right to prepare a Panel of selected Candidates for filling up the indicated and future vacancies that may arise in NHIDCL.

Last date for submission of Application: 23.12.2019-18:00 hrs.

For detailed Terms and Conditions please visit-www.nhidcl.com.

NOTE 1: Retired Officer (s) who have served in the Government or have held equivalent posts satisfying the prescribed eligibility criteria, may also apply for the post on Contract basis in the prescribed proforma along with copies of APARs for last five years.

NOTE 2: Any change or amendment to this Vacancy Circular will be posted on the NHIDCL Website only.

NOTE 3: Incomplete applications or those received after the prescribed date shall be summarily rejected.

TERMS & CONDITIONS FOR THE POST(S):-

(1) The details of Educational Qualifications, Experience required and tenure of the posts are given below:-

Name of the Post	-	Eligibility criterion and required Experience
1	2	3

		-
Executive Director (Tech./Project)	Educational Qualifications:- Degree in Civil Engineering from a	Officers in a Central Government Department/ Autonomous Body/ Public Sector Undertaking/ State Government Department/ State Government Public Undertaking holding/having held:-
		(i) Analogous post on a regular basis in the Parent Cadre or Department in the Pay Matrix Level-14 of 7 th CPC [Pre-revised PB-4 of Rs.34,400-67,000/- plus Grade Pay of Rs. 10,000/- in CDA pattern]
		OR (ii)With 03 (Three) years regular service in the Pay Matrix Level- 13 of 7 th CPC [Pre-revised PB-04 of Rs.37,400 - 67,000/- having Grade Pay Rs.8,700/-in CDA pattern / equivalent in Parent Cadre;
		AND (iii) Having 18 (Eighteen) years experience in a Group 'A' Service of the Government of India or equivalent level post or higher and 12 (Twelve) years experience in Highways / Roads and Bridge Engineering.
Executive Director (Finance)	university.	Officers in a Central Government Department/ Autonomous Body/ Public Sector Undertaking/ State Government Department/ State Government Public Undertaking holding/having held:-
	AND (i) Passed Final exam of Institute of Chartered Accountant of India. OR (ii) Passed Final exam of Institute of Cost and Works Accountant of India. OR (iii) Degree in Business Management with Finance as the major subject.	basis in the Parent Cadre or Department in the Pay Matrix Level-14 of 7 th CPC [Pre-revised fPB-4 of Rs.34,400-67,000/- plus Grade Pay of Rs. 10,000/- in CDA pattern]. OR (ii) With 03 (Three) years regular
	OR (iv) Member of any organized Account Service of the Central	service in the Pay Matrix Level-13 of 7 th CPC [Pre-revised PB-4 of Rs. 37400-67000/- with GP-8700/-

	Government.	CDA pattern] / equivalent in Parent Cadre.
		(iii) Having 18 (Eighteen) years experience in a Group-A organized service of Govt. of India or equivalent level post and 13 (Thirteen) years experience in organized Account Service of the Central Government or Finance and Accounts Department. Preference will be given to candidates with experience in Highways Sector.
General Manager (Tech./Project)	Age:- Preferably below 55 years. Educational Qualifications:- Degree in Civil Engineering from a	Officers in a Central Government Department/ Autonomous Body/ Public Sector Undertaking / State Government Department/ State Government Public Undertaking:-
	recognised University or Institute.	(i) Holding analogous post in the Pay Matrix Level-13 of 7th CPC [Pre-revised PB-04 of Rs. 37,400-67,000 plus Grade Pay of Rs. 8,700/- in CDA pattern]. OR (ii) Having 03 (Three) years regular service in the Pay Matrix Level-12 of 7th CPC [Pre-revised PB-3 of Rs. 15600-39100/- plus Grade Pay of Rs. 7600/- in CDA pattern]. OR (iii) Having 08 (Eight) years regular service in the Pay Matrix Level-11 of 7th CPC [Pre-revised PB-3 of Rs. 15600-39100/- plus Grade Pay of Rs. 6,600/- in CDA pattern]. AND (iv) Having 13 (Thirteen) years experience in a Group 'A' Organized service of the Government of India or equivalent level post or higher and 11(Eleven) years experience in Highways/Road /Bridge Engineering.
General Manager (Finance)	Age:- Preferably below 55 years.	Officers in Central Government Departments/ Central Public
(mande)	Essential:-	Sector Undertakings /

(a) Degree from a recognised University or Institute.

AND

(b) Final exam of the Institute of Chartered Accountants of India;

OR

(c) Final exam of the Institute of Cost and Works Accountants of India;

OR

(d) Degree in Business Management with Finance as the major subject;

OR

(e) Member of any organized Accounts Service of the Central Government or any State Governments. Autonomous Bodies / State Government Departments/ State Government Public Undertakings holding/having held:-

(i) Analogous post in the Pay Matrix Level-13 of 7th CPC [Prerevised PB-04 of Rs. 37,400-67,000 plus Grade Pay of Rs. 8,700/- in CDA pattern].

OR

(ii) 03 (Three) years regular service in the Pay Matrix Level-12 of 7th CPC [Pre-revised PB-3 of Rs.15600-39100/- plus Grade Pay of Rs. 7600/- in CDA pattern].

OR

(iii) 08 (Eight) years regular service in the Pay Matrix Level-11 of 7th CPC [Pre-revised PB-3 of Rs.15600-39100/- plus Grade Pay of Rs. 6,600/- in CDA pattern].

AND

(iv)12 (Twelve) years experience in a Group 'A' Organized Service of the Government of India or equivalent level posts in other Organizations mentioned above or higher and 10 (Ten) years experience in Finance and Accounts Department. Should be well versed with the Financial and Accounting procedures to be followed for major projects, in particular approval of tenders, processing of Contractor's claims and other contractual matters.

General Manager (IT) Age: - Preferably below 55 years.

Educational Qualifications: -

 i. BE/ B Tech. in Computer Science/ Information Technology or specialized equivalent qualification from a recognized

Officers in a Central Government Department/ Autonomous Body/ Public Sector Undertaking / State Government Department/ State Government Public Undertaking:-

(i) Holding analogous post in the Pay Matrix Level-13 of 7th CPC [Pre-revised PB-04 of Rs.

- University/ Institute, or
 ii. Bachelor's Degree in
 Engineering / Technology
 (any discipline) / Science
 AND MBA (Information
 System/ Information
 Technology) / Advance or
 Post Graduate Diploma in
 Computer Applications, or
- iii. M.Sc. in Computer
 Science / Information
 Technology / Multimedia
 etc. or
- iv. MCA, or
- v. B.Sc. (Computer Science / Information Technology / Multimedia) / BCA from a recognized University/ Institute, or

Masters in any other subject from a Software recognised University.

37,400-67,000 plus Grade Pay of Rs. 8,700/- in CDA pattern].

OR

(ii) Having 03 (Three) years regular service in the Pay Matrix Level-12 of 7th CPC [Pre-revised PB-3 of Rs.15600-39100/- plus Grade Pay of Rs. 7600/- in CDA pattern].

OR

(iii)Having 08 (Eight) years regular service in the Pay Matrix Level-11 of 7th CPC [Pre-revised PB-3 of Rs.15600-39100/- plus Grade Pay of Rs. 6,600/- in CDA pattern].

AND

Having 14 years experience in a Group-A organized service of Govt. of India or equivalent level post and minimum experience in Computer Programming / Software / System Design/System/ Integration related work on any IT project as follows:

- i. For BE / B Tech. in Computer Science etc -Nil
- ii. For Bachelor's Degree in Engineering / Technology (any discipline) / Science AND MBA (Information System/ Information Technology etc - Nil
- iii. For M.Sc. in Computer Science / Information Technology etc - 1 year
- iv. For MCA 2 years
- v. For B.Sc. in Computer Science / Information Technology etc 3 years

For persons having Masters in any other subject - 5 years in managing Govt. / Public sector IT

		Projects.
General Manager	Age:- Preferably below 55 years.	Officers in a Central Governme
(Legal)	Educational Qualifications	Department/ Autonomous Boo
	Educational Qualifications:-	Public Sector Undertaking / Sta
	Degree in Law from a recognized	Government Department/ Sta
	University	Government Public Undertaking
		(i) Holding analogous post in t
		Pay Matrix Level-13 of 7 th C
		[Pre-revised PB-04 of I
		37,400-67,000 plus Grade Pay Rs. 8,700/- in CDA pattern].
		OR
		(ii) Having 03 (Three) year
		regular service in the Pay Mati
		Level-12 of 7 th CPC [Pre-revise
		PB-3 of Rs.15600-39100/- pl
		Grade Pay of Rs. 7600/- in CI pattern].
		OR
		(iii)Having 08 (Eight) years regul
		service in the Pay Matrix Level-
		of 7 th CPC [Pre-revised PB-3
		Rs.15600-39100/- plus Grade P
		of Rs. 6,600/- in CDA pattern].
		AND
		Having at least 14 yea
		continuous & regular service
		the field of law/legislati
		matters. Should be well versed
		legal obligation relating contractual matters and al
		contractual matters and all arbitration/claims.
		Preference will be given
		persons who are experienced
		vetting/ drafting internation
		agreements and other documen
		relating to major work contrac
		and various forms of financing.
Deputy General	Age:- Preferably below 55 years.	Officers in a Central Governme
Manager	Total State Section 1	Departments/ Autonomo
Tech./Project)	Educational Qualifications:-	Bodies/ Public Sect
	Dames in Civil 5	Undertakings / State Governme
	Degree in Civil Engineering from	
	recognised University or Institute.	Public Undertakin holding/having held:-
		3
		(i) Analogous post on a regul

basis in the Parent Cadre or Department in the Pay Matrix Level-12 of 7th CPC [Pre-revised PB-3 of Rs.15,600-39,100/- plus Grade Pay of Rs. 7,600/- in CDA pattern] OR (ii)With 03 (Three) years regular service in the Pay Matrix Level-11 of 7th CPC [Pre-revised PB-3 of Rs. 15,600-39,100/- plus Grade Pay of Rs. 6,600/- in CDA pattern] (iii)Having 09 (Nine) years regular service in the Pay Matrix Level-10 of 7th CPC [Pre-revised PB-3 of Rs.15,600-39,100/- plus Grade Pay of Rs. 5,400/- in CDA pattern] AND (iv) Having 09 (Nine) years experience in an Organized service of the Government of India or equivalent level post or higher and well versed in the field of Roads/Highways/Bridge Engineering. Deputy General Age: - Preferably below 55 years. Officers in Central Government Manager (HR) Departments/ Autonomous Educational Qualifications:-Bodies/ Public Undertakings / State Government Departments/ State Government Degree from a recognised Undertakings University or Institute. Public holding/having held:-Desirable: (i) Holding analogous post on a (i) Degree in Law regular basis in the Parent Cadre OR or Department in the Pay Matrix (ii) Master in Business Level-12 of 7th CPC [Pre-revised Administration PB-3 of Rs.15,600-39,100/- plus Grade Pay of Rs. 7,600/-(CDA (iii) Post Graduate Diploma in pattern)]; Public Administration OR (ii)With 03 (Three) years regular service in the Pay Matrix Level-11 of 7th CPC [Pre-revised PB-3 of Rs. 15,600-39,100/- plus Grade Pay of Rs. 6,600/-(CDA pattern)] or equivalent in Parent Cadre; OR (iii)Having 09 (Nine) years regular

service in the Pay Matrix Level-10 of 7th CPC [Pre-revised PB-3 of Rs.15,600-39,100/- plus Grade Pay of Rs. 5,400/- (CDA pattern)]; AND (iv) Having 09 (Nine) years experience in a responsible Senior position in an Organized service of the Government of India or equivalent level post or higher and well versed in the field of Administration/ Establishment. Manager (Finance) Age: - Preferably below 55 years. Officers in a Central Government Departments/ **Educational Qualifications** Autonomous Bodies/ Public Essentials:-Sector Undertakings / State (i) Degree of a recognised Government Departments/ University or Institute: State Government Public AND having passed Undertakings holding/having (ii) Intermediate level held:examination of Chartered Accountancy: (i) Analogous post on a regular OR basis in the Parent Cadre or (iii) Intermediate level Department in the Pay Matrix examination of Cost & Works Level-11 of 7th CPC [Pre-revised Accountancy; Band-3 of Rs. 15,600-OR 39,100/- plus Grade Pay of Rs. (iv) SAS Exam of the Indian Audit 6,600/- (CDA pattern)] and Accounts Service or equivalent Examinations for Civil Accounts. (ii) 05 (Five) years regular Defence Accounts Service etc. service in the Pay Matrix Level-10 of 7th CPC [Pre-revised Pay Band-3 of Rs. 15, 600-39,100/- plus Grade Pay of Rs. 5,400/- (CDA pattern)] OR (iii) 06 (Six) years regular service in the Pay Matrix Level-7 of 7th CPC [Pre-revised Pay Band-2 of Rs.9,300-34,800/plus Grade Pay Rs. 4,600/- (CDA pattern)] AND (iv) 03 (Three) years experience in an Accounts Department of the Government of India/ Autonomous Bodies / Public Sector **Undertakings** /State

Departments/State

Government Public Undertakings

Government

		dealing with construction or contract works in or a Commercial Undertakings of repute.
Manager (Tech./ Project)	Age:- Preferably below 55 years. Educational Qualifications:- Degree in Civil Engineering from a recognised University or Institute.	Officers in a Central Government Departments/ Autonomous Bodies/ Public Sector Undertakings / State Government Departments/ State Government Departments/ State Government Departments/ State Government Dublic Undertakings holding/having held:- (i) Holding analogous post on a regular basis in the Parent Cadre or Department in Pay Matrix Level-11 of 7th CPC [Pre-revised Pay Band-3 of Rs. 15,600-39,100/plus Grade Pay of Rs. 6,600/- in CDA Pattern]; OR (ii) With 03 (three) years regular service in the Grade rendered after appointment thereto on a regular basis in the Pay Matrix level-10 of 7th CPC [Pre-revised Pay Band-3 of Rs. 15,600-39,100/- plus Grade Pay of Rs. 5,400/- in CDA pattern]. OR (iii) With 06 (six) years service in the in pay matrix level-7 of 7th CPC [Pre-revised Pay Band-2 of Rs. 9,300-34,800/- plus Grade Pay of Rs. 4,600/- in CDA pattern]. AND (iv) Having 03 (three) years experience in a responsible Senior position in an Organized service of the Government of India or equivalent level post or higher and well versed in the field of Roads/Highways/Bridge Engineering.
Manager (HR)	Age:- Preferably below 55 years	Officers under the Central
	Educational Qualifications:-	Government Departments /Autonomous Body / Public Sector

	Administration OR (iii)Post graduate Diploma in Public Administration.	OR (ii)With 03 (Three) years service in the Grade rendered after appointment thereto on a regular basis in Pay Matrix Level-10 of 7 th CPC [Pre-revised the PB-3 of Rs. 15600-39100/- plus Grade Pay of Rs. 5400/- and above in CDA pattern] or equivalent in the parent cadre / Department; OR (iii) With 06 (Six) years service in Pay Matrix Level-7 of 7 th CPC [Pre-revised PB-02 of Rs.9,300-34,800 Plus Grade Pay of Rs. 4600/- and above in CDA pattern] or equivalent in the parent cadre/Department; AND (d)Having 03 (Three) years experience in a responsible position in an Organized service of the Government of India or equivalent level post or higher and well versed in the field of Administration and Establishment.
Assistant Manager (HR)	Age:-Preferably below 55 years.	Officers in a Central Government Departments/ Autonomous
A constraint of the	Educational qualifications:-	Bodies/ Public Sector
	Degree from a recognized	Undertakings / State Government
	University or Institute.	Departments/ State Government
		Public Undertakings
	Desirable:-	holding/having held:-
	Having knowledge of Computer	
	Applications, Internet, MS Office	
	etc. and well versed in the field of	
		CPC in the Parent Cadre or
	a	Department in [Pre-revised PB-2]
	L	pepartinent in [Fre-revised PB-2]

of Rs.9,300-34,800/- plus Grade Pay of Rs. 4,800/- in CDA pattern]; OR (ii) With 02 (Two) years service in Pay Matrix Level-7 of 7th CPC in Grade rendered appointment thereto on a regular basis in [Pre-revised PB-2 of Rs.9,300-34,800/- with Grade Pay Rs.4,600/- in CDA pattern] and above or equivalent in the Parent Cadre or Department; OR (iii) With 06 (Six) years service in Pay Matrix Level-6 of 7th CPC in [Pre-revised PB-2 of Rs.9,300-34,800/plus Grade Rs.4,200/- in CDA pattern] and above in or equivalent in the Parent Cadre or Department. AND (iv) Having experience of handling Establishment / Administrative work and possessing knowledge of Computer Applications, Internet, MS Office etc.

- (2) (i) The initial period of deputation shall be three (03) years, which can be extended for another two years, with the approval of the Competent Authority.
- (ii) Employees on deputation who are posted in the North Eastern Region, Andaman & Nicobar Islands, J&K etc. are entitled to the following Additional Allowances:

SI.	Description of Allowance	Rate / Amount payable	Authority
No.			
1.	Special Duty Allowance		Ministry of Finance, Department of Expenditure OM No. 11/1/2017-E.II(B) date 18.07.2017
2.	Additional HRA	those employees who leave their family behind at their old Station*	Ministry of Finance Department of Expenditure OM No. 28/1/2017-E.II(B) dated 19.07.2017 *(subject to fulfilment of conditions mentioned)
			Ministry of Finance
	Allowance	depending on Pay Matrix	Department of Expenditure

	(ii) Bad Climate Allowance (iii) Tribal Area Allowance (iv) Sunderban Allowance	Level*	OM No. 3/1/2017-E.II(B) dated 19.07.2017 *(subject to fulfilment of conditions mentioned)
	Island Special Duty Allowance Applicable for Andaman & Nicobar Islands	10% to 20% of Basic Pay depending upon area*	Ministry of Finance Department of Expenditure OM No. 12/1/2017-E.II(B) dated 18.07.2017 *(subject to fulfilment of conditions mentioned)
5.	LTC Facility every year [Splitting of Home Town LTC]	Applicable in case of those employees who leave their family behind at their old station*	DoP&T OM No. 31011/12/2015-Estt.A-IV dated 24.04.2018 *(subject to fulfilment of conditions mentioned)

- (3) The above Posts can also be filled up by engaging retired Officer(s) who have served in the Government and have held equivalent posts, satisfying the eligibility criteria prescribed above, on Contract basis.
- (4) The Terms & Conditions and pay / remuneration of the Officer(s) selected for appointment on deputation / engagement on Contract basis, will be governed as per extant Rules of Government of India, as amended from time to time / NHIDCL policy.
 - (5) (i) In case the Applicant is a Retired Government Servant and seeking contractual appointment, the age on the last date of submission of application should not exceed 62 years. The initial tenure of engagement on Contract shall be two years, which can be extended/ curtailed further with the approval of the Competent Authority up to the maximum age limit of 65 years.
 - (ii) In case of selection, they will be engaged on Contract basis and be paid remuneration as per details given below:-

Designation of the Post	Last Pay drawn minus Pension plus prevalent rate of DA		Additional amount if posted in the North East/A&N Islands (in lieu of NER Allowance)	Total Remuneration proposed to be offered
	Α	В	С	D
Executive Director		54,000	6,600	
General Manager		39,600	5,800	
Dy. General Manager	Actual based on PPO /LPC	28,800	3,700	A + B + C
Manager		25,800	3,200	
Assistant Manager		15,600	2,300	

Note: The remuneration will be subject to changes in prevailing DA.

- (6) Eligible Candidate(s) who are willing may submit their application(s) in the prescribed Proforma at Annexure "A" through proper channel along with a photograph addressed to Director (A&F), National Highways & Infrastructure Development Corporation Limited, 3rd Floor, PTI Building, 4-Parliament Street, New Delhi 110001 latest by 23-12-2019 18:00 hrs.
- (7) In the case of Serving Officers, their application should be forwarded through proper channel by the parent Office/ Organization, alongwith the following documents:-
- (i) **No Objection Certificate** of parent Department / Ministry for the appointment of the applicant to the post applied for.
- (ii) Vigilance Clearance, Integrity Certificate and details of penalties imposed, if any, during the last 10 years on the Officer. This should be duly certified by the Authorised Officer i.e. Head of Office / HoD.
- (iii) ACRs/APARs dossier/Attested copies of the ACRs/APARs of the applicant for the last five years.
- (8) In the case of retired Officers who are applying for the post on Contract basis, attested copies of ACRs/APARs for the last five years should be enclosed alongwith the Application failing which his/her Application shall not be entertained.

(9) Incomplete applications or those received after the last date for application shall be summarily rejected.

(Anup Purkayastha) GM (Human Resources) Phone No. 011-23461615

.....

Affix	Photograph

BIO-DATA/PROFORMA FOR SUBMISSION OF APPLICATION

FOR	THE	POST	OF	
------------	-----	-------------	----	--

1.	Name of the App							
2.	Address in block	letters						
3.	Contact No.			·····	with STD Code)			
4.	E- Mail							
5.	Category (Gen/S	C/ST/OBC/	OTHERS)					
6.	Date of Birth (in							
7.	(i) Date of entry (ii) Date of entry Govt.	into Govt. ry into Gro	Service up 'A' Service c					
	(ii) Date of retirement under Central/ State Government Rules							
8.	Educational Qualis insufficient).		attach a separat	e sheet duly a	attested by you	ı if the space		
Sl. No.	Exam Passed	Year	Subjects	Name of	Board/	Percentage		

			offer	ed	Institute	Universit	ty	of marks obtained
						×		
	Whether education any qualification state the authorion (Attach a separationsufficient).	has been ty for the s	treated as same)	s equiv	alent to the	one prescrib	ed in	the Rule,
	ation/Experience	d required	as per th	e		n/Experienc	e pos	sessed by
Essentia	circular				the Applica	nt		
	al lification				Essential (A) Qualification			
(B) Expe	erience	ovment in o	Chronolog	ical or	(B) Experier		eet di	ılv
	authenticated b	y your sign	nature if t	he spa	ce below is in	sufficient).		
Name of the Office/ Instt./ Orgn.	Post held (Indicate either regular basis or deputation/Con	on	m To	equive Pay (of State Scale	in Pay A valent Pay Sca in CDA patter ate Pay Scale s, equivalo s (Band Pay vtc.) of CDA pa	ale/ Grade rn) In case s/ IDA Pay ent Pay & Grade	duti peri	ure of les formed / forming

11.	Nature of present employment, i.e.	
	ad-hoc or temporary or permanent	
12.	In case the present employment is held on	
	Deputation/Contract basis, please state:-	
	(a) Date of initial appointment on Deputation/	
	Contract	
	(b) Period of appointment on	
	Deputation/Contract with date.	
	(c) Name and address of the Parent Office/	
	Organization to which you belong/ retired	
	from.	
13.	Additional details about present employment.	
	Please state whether working under:-	
	(a) Central Govt./ State Govts.	
	(b) Autonomous Body of Central Govt. / State	
	Govts., Public Sector Undertakings of Central Govt./ State Govts.	
1.4		D. C. I. (D. I. I.
14.	Pay Scales and Total emoluments per month last drawn.	Pay Scale/ Pay Level:
	tast drawn.	
	(Please enclose latest Salary Slip issued by	Basic Pay:
	your Organization, PPO in case of retired Govt.	basic ray.
	Officers)	
	· · · · · · · · · · · · · · · · · · ·	CDA or IDA Pay:
		obit of lbit ay.
15.	Additional information, if any, which you	
	would like to mention in support of your	
	suitability for the post. Enclose a separate	
	sheet, if the space is insufficient.	

I have read the Terms & Conditions of appointment and certify that the above information is true to the best of my knowledge and belief. Further, I am liable to be disqualified if any information given above is found to be incorrect/ incomplete or false.

ח	2	t	2	•
$\boldsymbol{\nu}$	а	C	-	•

Place:

Signature of the Applicant

CERTIFICATE BY THE EMPLOYER, if applying on Deputation basis

	(i) Certificate that Sh holds a permanent post of in the O/o
	since He is eligible for the post applied as per conditions mentioned in the Circular / Advertisement.
(ii)	The integrity of the Officer is beyond doubt.
	(iii) He has submitted his application to this office on and his Level of Pay in the Pay Matrix/ Pay Band + Grade Pay in the Parent office on Regular basis (in CDA or IDA pattern) is
	(iv) This office has No Objection in case the application of Sh. is considered for appointment on Deputation for the post of in the NHIDCL. Further, it is certified that the applicant shall be relieved immediately in case of his/her selection in NHIDCL.
	(v) Certified that the particulars furnished by Sh in the application proforma have been verified with reference to his/her service records and found correct.
	(vi) No Vigilance or disciplinary case is pending or contemplated against the official concerned during last 10 years.
	(vii) Up-to date ACR/APAR dossier of the concerned official for the last five years i.e. for the period from 2014-2015 to 2018-2019 are enclosed herewith.
	Date:
	Place:

Head of Office/Department

With Official Seal