

F.No. I-14020/4/2017-Ad(CD)
Bharat Sarkar/Government of India
GrihMantralaya/Ministry of Home Affairs

NDCC-II Building, B Wing, 3rd Floor
Jai Singh Road, New Delhi-110001
Dated the, 16th July, 2021

To

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

Subject:- Filling up the posts of Accounts Officer in National Fire Service College,
Nagpur under the Ministry of Home Affairs

Madam/Sir,

The Ministry of Home Affairs requires the services of a suitable officer for the post of Accounts Officer in National Fire Service College, Nagpur under the Ministry of Home Affairs. As per the existing RRs, the post is to be filled on deputation (Including Short Term Contract) basis.

2. The grades from which deputation (including Short-Term Contract) to the post of Accounts Officer is to be made is as under:

Officers under the Central Government or State Governments or Union territories Administrations or recognised research institutions or Universities or Public Sector Undertakings or semi-Government or statutory or autonomous organisations:

- (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 in the pay matrix (Rs. 35400-112400/-) or equivalent in the parent cadre or department; and

(b) possessing the following educational qualifications and experience:

- i. Degree of a recognised University or Institute, and
ii. three years' experience in Cash, Accounts and Budget work in a Government Office.

Note 1.- Period of deputation [including short term contract], including period of deputation (including short term contract) in another ex-cadre post held immediately preceding this appointment in the same or some other organisation or department of the Central Government shall ordinarily not to exceed three years.

Amf -

Amf

Note 2.- The maximum age-limit for appointment by deputation (including short term contract) shall be not exceeding fifty-six years as on the closing date of receipt of applications.

3. The post of Accounts Officer is General Central Service, Group B, Gazetted, Non-Ministerial in level-7 (Rs.44900-142400/-) plus usual allowances as admissible. Pay of the selected officer would be fixed as per the existing instructions of the Government of India.

4. A copy of the existing Recruitment Rules for the post of Accounts Officer in the National Fire Service College, Nagpur under the Ministry of Home Affairs issued vide notification dated 05.09.2017 is enclosed.

5. Applications (in duplicate) complete in all respects in the enclosed proforma alongwith the complete and up-to-date Confidential Reports/APARs (or Photostat copies of the Confidential Reports/APARs duly attested by an officer not below the rank of an Under Secretary) of the officers for the last five years who could be spared immediately in the event of his/her selection may be sent to the **Director General (Fire Services, Civil Defence & Home Guards), O/o. Director General (Fire Service Civil Defence & Home Guards) Government of India, Ministry of Home Affairs, East Block-7, Level-7, R. K. Puram, New Delhi-110066** within 60 days from the date of issue of this circular. While forwarding the names, an integrity certificate along with a certificate that no disciplinary action/proceedings, vigilance case is either pending or being contemplated against the officer may also be attached.

6. 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.

Encl: As above

Yours faithfully

 16/7/17

(Gouri Shankar Jha)

Under Secretary to the Government of India,

Telefax : 011-23438144

Mail Id: usdm3-mha@nic.in.

BIO- DATA PROFORMA

1. Name and Address in Block Letters.
2. Date of Birth (in Christian era).
3. Date of retirement under Central Government Rules.
4. Educational Qualification.
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.)

	<i>Qualifications/experience required</i>	<i>Qualifications/experience possessed by the officer</i>
<i>Essential</i>	(1)	
	(2)	
	(3)	
<i>Desirable</i>	(1)	
	(2)	

6. Please state clearly whether in the light of entries made by you above, you meet the requirement of the post.
7. Details of Employment, in chronological order. Enclose a separate sheet, duly authenticated under your signature, if the space below is insufficient.

<i>Office/Instt./ Orgn.</i>	<i>Post held</i>	<i>from</i>	<i>To</i>	<i>Scale of Pay and Basic Pay</i>	<i>Nature of Duties</i>

8. Nature of present employment, i.e. adhoc or temporary 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.
10. Additional details about present employment. Please state whether working under.
 - a. Central Government
 - b. State Government
 - c. Autonomous organization
 - d. Government Undertaking.
 - e. University.
11. 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.
12. Total emoluments per month now drawn.
13. 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
14. Whether belongs to SC/ST.
15. Remarks.

Signature of the Candidate
Address _____

Date _____
Countersigned _____
(Employer)

Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Period of probation, if any	Method of recruitment Whether by direct recruitment or by promotion or by deputation / absorption and percentage of vacancies to be filled by various methods	In case of recruitment by promotion/deputation/ absorption, grades from which promotion or deputation / absorption to be made
(8)	(9)	(10)	(11)
Not applicable	two years	By direct recruitment	Not applicable

If a Departmental Confirmation Committee (for considering confirmation) exists, what is its composition	Circumstances in which Union Public Service Commission is to be consulted in making recruitment
(12)	(13)
Departmental Confirmation Committee for Group 'C' consists of:- (i) Deputy Director - Chairman (ii) Assistant Director - Member (iii) Veterinary Officer - Member	Not applicable.

[F. No. 23011/12/2017-PT]

AJAY KUMAR SINGH, Under Secy.

नई दिल्ली, 5 सितम्बर, 2017

सा.का.नि. 274.—राष्ट्रपति, संविधान के अनुच्छेद 309 के परन्तुक द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए, गृह मंत्रालय के अधीन राष्ट्रीय अग्निशमन सेवा महाविद्यालय, नागपुर में लेखा अधिकारी के पद पर भर्ती की पद्धति का विनियमन करने के लिए निम्नलिखित नियम बनाते हैं, अर्थात् :-

1. **संक्षिप्त नाम और प्रारंभ.** - (1) इन नियमों का संक्षिप्त नाम राष्ट्रीय अग्निशमन सेवा महाविद्यालय, नागपुर, लेखा अधिकारी (समूह 'ख' पद) भर्ती नियम, 2017 है।

(2) ये राजपत्र में उनके प्रकाशन की तारीख को प्रवृत्त होंगे।

2. **पदों की संख्या, वर्गीकरण, वेतन मैट्रिक्स में स्तर.** - पद की संख्या, उसका वर्गीकरण और उससे संलग्न वेतन मैट्रिक्स में स्तर वह होगा, जो इन नियमों से उपाबद्ध अनुसूची के स्तंभ (2) से स्तंभ (4) में विनिर्दिष्ट है।

3. **भर्ती की पद्धति, आयु-सीमा, अर्हताएं आदि.** - उक्त पद पर भर्ती की पद्धति, आयु-सीमा, अर्हताएं और उससे संबंधित अन्य बातें वे होंगी जो उक्त अनुसूची के स्तंभ (5) से स्तंभ (13) में विनिर्दिष्ट हैं।

4. **निरर्हता.** - वह व्यक्ति--

(क) जिसने ऐसे व्यक्ति से जिसका पति या जिसकी पत्नी जीवित हैं, विवाह किया है, या या विवाह की संविदा की है; या

(ख) जिसने अपने पति या अपनी पत्नी के जीवित रहते हुए किसी व्यक्ति से विवाह किया है या विवाह की संविदा की है,

उक्त पदों में से किसी पर नियुक्ति का पात्र नहीं होगा :

परन्तु यदि केन्द्रीय सरकार का यह समाधान हो जाता है कि ऐसा विवाह ऐसे व्यक्ति और विवाह के अन्य पक्षकार को लागू स्वीय विधि के अधीन अनुज्ञेय है और ऐसा करने के लिए अन्य आधार हैं तो वह किसी व्यक्ति को इस नियम के प्रवर्तन से छूट दे सकेगी।

5. शिथिल करने की शक्ति. - जहां केंद्रीय सरकार की यह राय है कि ऐसा करना आवश्यक या समीचीन है, वहां वह उसके लिए जो कारण हैं उन्हें लेखबद्ध करके, इन नियमों के किसी उपबंध को किसी वर्ग या प्रवर्ग के व्यक्तियों की बाबत, आदेश द्वारा शिथिल कर सकेगी।

6. व्यावृत्ति. - इन नियमों की कोई बात, ऐसे आरक्षण, आयु-सीमा में छूट और अन्य रियायतों पर प्रभाव नहीं डालेगी, जिनका केंद्रीय सरकार द्वारा इस संबंध में समय-समय पर निकाले गए आदेशों के अनुसार अनुसूचित जातियों, अनुसूचित जनजातियों, भूतपूर्व सैनिकों, और अन्य विशेष प्रवर्ग के व्यक्तियों के लिए उपबंध करना अपेक्षित है।

अनुसूची

पद का नाम	पदों की संख्या	वर्गीकरण	वेतन मैट्रिक्स में स्तर	चयन पद अथवा अचयन पद	सीधे भर्ती किए जाने वाले व्यक्तियों के लिए आयु-सीमा
(1)	(2)	(3)	(4)	(5)	(6)
लेखा अधिकारी	1* (2017) *(कार्यभार के आधार पर परिवर्तन किया जा सकता है।)	साधारण केंद्रीय सेवा, समूह 'ख', राजपत्रित, अननुसचिवीय	स्तर-7 (44900-142400)	लागू नहीं होता।	लागू नहीं होता।

शैक्षिक और अन्य अर्हताएं	सीधे भर्ती किए जाने वाले व्यक्तियों के लिए विहित आयु और शैक्षिक अर्हताएं प्रोन्नत व्यक्तियों की दशा में लागू होंगी या नहीं	परिवीक्षा की अवधि, यदि कोई हो	भर्ती की पद्धति : भर्ती सीधे होगी या प्रोन्नति द्वारा या प्रतिनियुक्ति/आमेलन द्वारा तथा विभिन्न पद्धतियों द्वारा भरी जाने वाली रिक्तियों की प्रतिशतता
(7)	(8)	(9)	(10)
लागू नहीं होता।	लागू नहीं होता।	लागू नहीं होता।	प्रतिनियुक्ति (जिसके अन्तर्गत अल्पकालिक संविदा भी है) द्वारा

भर्ती की पद्धति : भर्ती सीधे होगी या प्रोन्नति द्वारा या प्रतिनियुक्ति/आमेलन द्वारा तथा विभिन्न पद्धतियों द्वारा भरी जाने वाली रिक्तियों की प्रतिशतता	यदि विभागीय प्रोन्नति समिति है तो उसकी संरचना	भर्ती करने में किन परिस्थितियों में संघ लोक सेवा आयोग से परामर्श किया जाएगा
11	12	13
प्रतिनियुक्ति (जिसके अंतर्गत अल्पकालिक संविदा भी है) :- - केंद्रीय सरकार या राज्य सरकारों या संघ राज्यक्षेत्र प्रशासनों या मान्यताप्राप्त अनुसंधान संस्थानों या विश्वविद्यालयों या पब्लिक सेक्टर उपक्रमों या अर्द्धसरकारी या कानूनी या स्वशासी संगठनों के अधीन ऐसे अधिकारी-- (क) (i) जिन्होंने मूल काडर या विभाग में नियमित आधार पर सदृश पद धारण किया हुआ है; या	लागू नहीं होता।	संघ लोक सेवा आयोग से परामर्श करना आवश्यक नहीं है।

<p>(ii) जिन्होंने मूल काडर/विभाग में वेतन मैट्रिक्स में स्तर-6 (35400-112400/-) या समतुल्य में नियमित आधार पर नियुक्ति के पश्चात् उस श्रेणी में पांच वर्ष सेवा की हो; और</p> <p>(ख) जो निम्नलिखित शैक्षिक अर्हताएं और अनुभव रखते हों:--</p> <p>(i) किसी मान्यताप्राप्त विश्वविद्यालय या संस्थान से डिग्री; और</p> <p>(ii) सरकारी कार्यालय में नकद, लेखा और बजट कार्य में तीन वर्ष का अनुभव।</p> <p>टिप्पण 1- प्रतिनियुक्ति(जिसके अन्तर्गत अल्पकालिक संविदा भी है) की अवधि, जिसके अन्तर्गत केंद्रीय सरकार के उसी या किसी अन्य संगठन/विभाग में इस नियुक्ति से ठीक पहले धारित किसी अन्य काडर ब्राह्म पद पर प्रतिनियुक्ति(जिसके अन्तर्गत अल्पकालिक संविदा भी है) की अवधि है, साधारणतया तीन वर्ष से अधिक नहीं होगी।</p> <p>टिप्पण 2- प्रतिनियुक्ति(जिसके अन्तर्गत अल्पकालिक संविदा भी है) पर नियुक्ति के लिए अधिकतम आयु सीमा आवेदन प्राप्त करने की अंतिम तारीख को 56 वर्ष से अधिक नहीं होगी।</p>		
---	--	--

[फा. सं. आई-12013/1/2016-एडी (सीडी)]

गौतम घोष, निदेशक

New Delhi, the 5th September, 2017

G.S.R. 274.—In exercise of the powers conferred by the proviso to article 309 of the Constitution, the President hereby makes the following rules regulating the method of recruitment to the post of Accounts Officer in the National Fire Service College, Nagpur, under the Ministry of Home Affairs, namely:

1. Short title and commencement. - (1) These rules may be called the National Fire Service College, Nagpur, Accounts Officer (Group 'B' post) Recruitment Rules, 2017.

(2) They shall come into force on the date of their publication in the official Gazette.

2. Number of post, classification and level in the pay matrix. - The number of post, its classification and level in the pay matrix attached thereto, shall be as specified in columns (2) to (4) of the Schedule annexed to these rules.

3. Method of Recruitment, age-limit, qualifications, etc.- The method of recruitment, age-limit, qualifications and other matters relating thereto, shall be as specified in columns (5) to (13) of the said Schedule.

4. Disqualifications. - No person, -

(a) who has entered into or contracted a marriage with a person having a spouse living; or

(b) who, having a spouse living, has entered into or contracted a marriage with any person,

shall be eligible for appointment to the said posts:

Provided that the Central Government may, if satisfied that such marriage is permissible under the personal law applicable to such person and other party to the marriage and that there are other grounds, for so doing, exempt any person from operation of this rule.

5. Power to relax. - Where the Central Government is of the opinion that it is necessary or expedient so to do, it may, by order and for reasons to be recorded in writing, relax any of the provisions of these rules with respect to any class or category of persons.

6. Saving. - Nothing in these rules shall affect reservations, relaxation of age-limit and other concessions required to be provided to the Scheduled Castes, the Scheduled Tribes, the Other Backward Classes, Ex-servicemen and other special categories of persons in accordance with orders issued by the Central Government from time to time in this regard.

SCHEDULE

Name of post	Number of post	Classification	Level in the Pay Matrix	Whether selection post or non-selection post
(1)	(2)	(3)	(4)	(5)
Accounts Officer.	1* (2017) *Subject to variation dependent on workload.	General Service, Group B, Gazetted, Ministerial.	Level-7 (Rs.44900-142400/-).	Not applicable

Age-limit for direct recruits	Educational and other qualification required for direct recruits	Whether age and educational qualifications prescribed for direct recruits will apply in the case of promotees	Period of probation, if any
(6)	(7)	(8)	(9)
Not applicable	Not applicable	Not applicable	Not applicable

Method of recruitment whether by direct recruitment or by promotion or by deputation or absorption and percentage of the vacancies to be filled by various methods	In case of recruitment by promotion or deputation or absorption, grades from which promotion or deputation or absorption to be made
(10)	(11)
By deputation (including short term contract).	<p>Deputation (including short term contract):</p> <p>Officers under the Central Government or State Governments or Union territories Administrations or recognised research institutions or Universities or Public Sector Undertakings or semi-Government or statutory or autonomous organisations:</p> <p>(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 in the pay matrix (Rs. 35400-112400/-) or equivalent in the parent cadre or department; and</p> <p>(b) possessing the following educational qualifications and experience:</p> <p>(i) Degree of a recognised University or Institute, and (ii) three years' experience in Cash, Accounts and Budget work in a Government Office.</p> <p>Note 1.- Period of deputation [including short term contract] including period of deputation (including short term contract) in another ex-cadre post held immediately preceding this appointment in the same or some other organisation or department of the Central Government shall ordinarily not to exceed three years.</p> <p>Note 2.- The maximum age-limit for appointment by deputation (including short term contract) shall be not exceeding fifty-six years as on the closing date of receipt of applications.</p>

If a Departmental Promotion Committee exists, what is its composition	Circumstances in which Union Public Service Commission is to be consulted in making Recruitment
(12)	(13)
Not applicable.	Consultation with the Union Public Service Commission is not necessary.

[F.No. I-12013/1/2016-Ad(CD)]

GOUTAM GHOSH, Director

कार्मिक, लोक शिकायत तथा पेंशन मंत्रालय

(कार्मिक और प्रशिक्षण विभाग)

नई दिल्ली, 4 सितम्बर, 2017

सा.का.नि. 275.—राष्ट्रपति, संविधान के अनुच्छेद 309 के परन्तुक द्वारा प्रदत्त शक्तियों का प्रयोग करते हुए संघ लोक सेवा आयोग में संपर्क और नयाचार अधिकारी के पद पर भर्ती की पद्धति का विनियमन करने के लिए निम्नलिखित नियम बनाते हैं, अर्थात् :-

1. संक्षिप्त नाम और प्रारंभ :

(1) इन नियमों का संक्षिप्त नाम संघ लोक सेवा आयोग संपर्क और नयाचार अधिकारी, समूह 'क' पद भर्ती नियम, 2017 है।

(2) ये राजपत्र में प्रकाशन की तारीख को प्रवृत्त होंगे।

2. पद की संख्या, वर्गीकरण और वेतन मैट्रिक्स में स्तर : पद की संख्या, उसका वर्गीकरण, और वेतन मैट्रिक्स में स्तर वह होगा, जो इन नियमों से उपाबद्ध अनुसूची के स्तंभ (2) से स्तंभ (4) में विनिर्दिष्ट हैं।

3. भर्ती की पद्धति, आयु सीमा, अर्हताएं; आदि : भर्ती की पद्धति, आयु सीमा, अर्हताएं और उससे संबंधित अन्य बातें वे होगी जो उक्त अनुसूची के स्तंभ (5) से स्तंभ (13) में विनिर्दिष्ट हैं।

4. निरर्हता - वह व्यक्ति -

(क) जिसने ऐसे व्यक्ति से जिसका पति या जिसकी पत्नी जीवित है, विवाह किया है, या विवाह की संविदा की है, या

(ख) जिसने अपने पति या अपनी पत्नी के जीवित रहते हुए किसी व्यक्ति से विवाह किया है या विवाह की संविदा की है,

उक्त पद पर नियुक्ति का पात्र नहीं होगा।

परन्तु यदि केन्द्रीय सरकार का यह समाधान हो जाता है कि ऐसा विवाह ऐसे व्यक्ति और विवाह के अन्य पक्षकार को लागू स्वीय विधि के अधीन अनुज्ञेय है और ऐसा करने के लिए अन्य आधार हैं तो वह किसी व्यक्ति को इस नियम के प्रवर्तन से छूट दे सकेगी।

5. शिथिल करने की शक्ति : जहां केन्द्रीय सरकार की यह राय है कि ऐसा करना आवश्यक या समीचीन है, वहां वह उसके लिए जो कारण हैं, उन्हें लेखबद्ध करके तथा संघ लोक सेवा आयोग से परामर्श करके, इन नियमों के किसी उपबंध को किसी वर्ग या प्रवर्ग के व्यक्तियों की बाबत, आदेश द्वारा शिथिल कर सकेगी।

6. व्यावृत्ति - इन नियमों की कोई बात, ऐसे आरक्षण, आयु-सीमा में छूट और अन्य रियायतों पर प्रभाव नहीं डालेगी, जिनका केन्द्रीय सरकार द्वारा इस संबंध में समय-समय पर निकाले गए आदेशों के अनुसार अनुसूचित जातियों, अनुसूचित जनजातियों, भूतपूर्व सैनिकों और अन्य विशेष प्रवर्ग के व्यक्तियों के लिए उपबंध करना अपेक्षित है।