

मिसिल संख्या-A-12012/09/2018-DGCD(F)Vol.I
भारत सरकार (Government of India)
गृह मंत्रालय (Ministry of Home Affairs)
महानिदेशालय-अग्निशमन सेवा, नागरिक सुरक्षा एवं गृह रक्षक
Directorate General Fire Service, Civil Defence & Home Guards
अग्नि अनुभाग (Fire Cell)

East Block-7, Level-7,
R. K. Puram, New Delhi-110066
Dated -27/09.2024

To

The Secretaries of Ministries/ Departments of Government of India/
Chief Secretaries of State Governments/ Union Territories.

Subject:- Filling up of one post of Chief Instructor in National Fire Service College, Nagpur under the Ministry of Home affairs on deputation basis (Including short-term contract).

Madam/ Sir,

The Ministry of Home Affairs requires the services of a suitable officer for filling up of one (01) post of Chief Instructor in National Fire Service College, Nagpur under the Ministry of Home Affairs on deputation (Including short-term contract).

2. The post of Chief Instructor is General Central Service, Group B, Gazetted, Non-Ministerial at Pay Level-7 (Rs. 44900-142400/-). Pay of the officers selected would be fixed as per the existing instructions of the Government of India.

3. The grades from which deputation (including Short-Term Contract) to the post of Chief Instructor is to be made is as under :-

A. Officers of the Central Government or State Government or Union Territories Administration or autonomous bodies or statutory organizations or public sector undertaking or University or recognized research Institution ;

(a) (i) holding analogous post on regular basis in the parent cadre or department;

or

(ii) with five years' service in the grade rendered after appointment thereto on regular basis in level 6 (Rs. 35400-112400) or equivalent, in the parent cadre or department;

and

(b) Possessing the following educational and other qualifications:

(i) bachelor degree in science from a recognized University or diploma in any branch of Engineering from a recognized institution and

(ii) pass sub-officer's course from the National Fire Service College, Nagpur and

(iii) five years' experience in teaching or training in firefighting in a rank not below the rank of Senior Instructor in a recognized Fire Service Organization in the Central Government or State Government or Union territories administration or Municipal Corporation or Industrial or Aviation or Port; and

(iv) should have minimum physical standard Height; Not less than 165 centimeters (relaxable by 5 centimeters for hill area candidates), chest : 81 centimeters normal, minimum expansion 5 centimeters. Weight: Not less than 50 kilograms, Hearing: Normal, Speech: Normal.

Desirable:

1. Medical First Aid Responder or Urban Search and Rescue course form a recognized Institute.
2. Valid Heavy Vehicle Driving License.

B. The departmental Senior Instructor in level 6 (Rs. 35400- 112400) with five years' regular service in the grade shall also be considered along with outsiders and in case he is selected for appointment to the post, the same shall be deemed to have been filled by promotion.

Note 1:- The departmental officers in the feeder category who are in the direct line of promotion shall not be eligible for consideration for appointment on deputation (including short- term contract). Similarly, the deputationists shall also not be eligible for consideration for appointment by promotion.

Note 2:- The Period of deputation (including short term contract) including the period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other organization or department of the Central Government shall ordinarily not to exceed three years.

Note 3:- The maximum age-limit for appointment by deputation shall be not exceeding fifty-six years as on the closing date of receipt of applications.

4. Officers who volunteer and are sponsored by their Ministry/Department/State Governments/UTs Administration etc. for the post will not be permitted to withdraw their names later.

5. The nominations of eligible officers along with their Application (in duplicate) duly countersigned by the competent authority in the prescribed proforma along with Annual Confidential Reports/APARs in original or their attested copies duly attested with rubber stamp on each page by an officer not below the rank of Under Secretary for the last five years of the Officer who could be spared immediately in the event of their selection may be sent to the **Director General (Fire Services, Civil Defence & Home Guards), East Block-7, Level-7, R. K. Puram Sect-1, New Delhi-110066** within **60** days from the date of publication of this advertisement in Employment News. While forwarding the names, an integrity certificate, Cadre Clearance, Major/Minor Penalty Certificate and a certificate that no disciplinary action/proceeding vigilance case is either pending or being contemplated against the Officer may also be attached.

6. Application received after the last date or application incomplete in any respect or those not accompanied by the document/ information mentioned in para 5 above will not be considered. The cadre Authorities may ascertain that the particulars sent by the officer are correct as per the service record.

Yours faithfully

(P R Lonkar) 2/1/19
Fire Adviser

Email id :- fire-adviser@dgfscdhg.gov.in

BIO-DATA/CURRICULUM VITAE PROFORMA
FOR THE POST OF CHIEF INSTRUCTOR, NFSC, NAGPUR

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
<p>Qualification:- Officers of the Central Government or State Government or Union Territories Administration or autonomous bodies or statutory organizations or public sector undertaking or University or recognized research Institution ; (a) (i) holding analogous post on regular basis in the parent cadre or department; or (ii) with five years' service in the grade rendered after appointment thereto on regular basis in level 6 (Rs. 35400-112400) or equivalent, in the parent cadre or department; and (b) Possessing the following educational and other qualifications: (i) bachelor degree in science from a recognized University or diploma in any branch of</p>	(A) Qualification

<p>Engineering from a recognized institution and (ii) pass sub-officer's course from the National Fire Service College, Nagpur and (iii) five years' experience in teaching or training in firefighting in a rank not below the rank of Senior Instructor in a recognized Fire Service Organization in the Central Government or State Government or Union territories administration or Municipal Corporation or Industrial or Aviation or Port; and (iv) should have minimum physical standard Height; Not less than 165 centimeters (relaxable by 5 centimeters for hill area candidates), chest : 81 centimeters normal, minimum expansion 5 centimeters. Weight: Not less than 50 kilograms, Hearing: Normal, Speech: Normal.</p>	
Experience:-	(B) Experience
Desirable	Desirable
(A) Qualification- i. Medical First Aid Responder or Urban Search and Rescue course form a recognized Institute. ii. Valid Heavy Vehicle Driving License.	(A) Qualification
(B) Experience	(B) Experience
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 / Work experience possessed by the Candidate (as indicated in the Bio-date) 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/Instt./ Orgn.	Post Held	From	To	Level in the Pay Matrix	Nature of Duties

***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. 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.	(c) Name of the parent office/organization to which you belong.	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 already 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. (a) Central Government. (b) State Government. (c) Autonomous Organization. (d) Government Undertaking. (e) University. (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 relief/other etc., (with details)	Pay/interim Allowances break up
		Total Emoluments
16. A 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.		
16.B Achievements: The candidates are requested to indicate information with regard to;		
(i) Research publications and reports and special projects (ii) Awards/Scholarships/official Appreciation (iii) Affiliation with the professional bodies/institutions/societies and;		

<ul style="list-style-type: none"> (iv) Patents registered in own name or achieved for the organization (v) Any research/innovative measure involving official recognition (vi) Any other information. (vii) (Note: Enclose a separate sheet if the space is insufficient) 	
<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 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.

(Signature of the Candidate)

Address _____

Mobile No.

Email id:-

Date:

Certificate to be given 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;

1. There is no vigilance or disciplinary case pending/ contemplated against Shri/Smt. _____
2. His / her integrity is certified.
3. 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.
4. No major /minor penalty was 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 in enclosed. (as the case may be)

Countersigned

Employer/ Cadre Controlling Authority