

GOVERNMENT OF INDIA
MINISTRY OF HOME AFFAIRS
OFFICE OF THE CUSTODIAN OF ENEMY PROPERTY FOR INDIA
DELHI HEAD OFFICE
FIRST FLOOR, EAST WING, SHIVAJI STADIUM
CONNAUGHT PALACE, NEW DELHI-110001

F. No. CEPI/DELHI/36/08/2023 | 1864

Dated: 16.11.2023

To

All Ministries/Departments
Government of India

Sub:- Filling up of the post of Inspector Enemy Property on deputation basis in the Office of the Custodian of Enemy Property for India, Delhi Head Office other branch offices Lucknow, Kolkata and Mumbai under the Ministry of Home Affairs.
(Pre-revised Scale of Rs. 5200-20200 plus Grade Pay Rs. 2800, Level-5)

This is regarding filling up of the posts of Inspector Enemy Property in the Office of the Custodian of Enemy Property for India, Delhi Head Office other branch offices Lucknow, Kolkata and Mumbai under the Ministry of Home Affairs on deputation basis. The period of deputation shall not exceed 03 years.

2. The candidate possessing analogous post or 05 years of regular service in the Level-04 (Grade Pay Rs. 2400) or equivalent in the parent cadre /department and 02 years of experience of Administration, Establishment, Accounts matters and land revenue.
3. The post may be circulated amongst officers eligible to be appointed as Inspector or equivalent level in Government of India on priority basis. Names of willing and eligible officers who can be spared by the Ministries/ Departments of Government of India may be forwarded to the O/o Custodian of Enemy Property for India, Delhi along with vigilance clearance, detailed bio-data in the enclosed proforma and CR Dossiers of last 05 years.
4. The post was circulated earlier vide circular of even no. dated 18.10.2023 with last date of submission of application through proper channel as 08.11.2023 (Wednesday). However, the applications were neither received through proper channel on and after the last date of submission of application i.e. 08.11.2023 (Wednesday) nor fulfilling the eligibility criteria.
5. It is requested that the application of the eligible officers may please be forwarded in prescribed performa as per Annexure-II so as to reach this office by 06.12.2023 on email adm.del-cepi@govcontractor.in. (All document in a single pdf.). Advance copies may also be sent on this email id before the due date.
6. Advance copies of application received after the prescribed date or incomplete applications without requisite certificates will not be entertained. The selected officer will not be permitted to withdraw his/her candidature later.

(Rahul Nangare)

Custodian of Enemy Property for India

Copy to:

1. Ministry of Home affairs (Smt. Rooma Manchanda, Under Secretary to the Government of India) FFR Division, 2 Floor NDCC-11 Building, Jai Singh Road, New Delhi- for information and request to upload on MHA Website.
2. Section officer, IT CELL, MHA with a request for immediate uploading the circular with enclosure.
3. Project Manager (IT), O/o CEP, Delhi for uploading the Circular with enclosures on CEPI website.
4. Notice Board, MHA (Administration Section).
5. Guard file

ANNEXURE-I

1. Name of the Post:	Inspector EP office of CEPI, Head Office, Delhi, Branch office Kolkata, Mumbai and Lucknow
2. Number of the Post	07 (Seven)
3. Pay Scale	Rs. 5200-20200 + Grade Pay Rs. 2800/- (Pre-revised)
4. Eligibility Conditions	<p>(a) (i) Officers of the Central Government holding analogous post on regular basis in the parent cadre/department or</p> <p>(ii) With 5 years' in the grade rendered after appointment thereto on a regular basis in the Pay Band Rs. 5200-20200 + Grade Pay Rs. 2400/- (pre-revised) or equivalent in the parent cadre/department.</p> <p>(b) Possessing two years' experience of administration establishment and accounts matters.</p>
5. Period of deputation:	Period of deputation including period of deputation in another ex-cadre post held immediately preceding this appointment in the same or some other organization/ department of the Central Government organization /department shall not exceed 3 years.
6. Age limit	The maximum age limit for appointment on deputation shall be 56 years. Accordingly, the persons who will be crossing the age of 56 years, on the last date of receiving of applications need not apply.

PROFORMA

1. Name of the Officer.....
2. Date of Birth.....
3. (i) Post held at present and whether it is a cadre of ex-cadre post.....
(ii) Address.....
(iii) Telephone No. (Landline).....(Mobile).....
(iv) Date from which the present post is held.....
(v) Scale of Pay and Grade Pay (01.12.2023).....
(vi) Present Pay (01.07.2023).
4. (i) Substantive appointments held.....
(ii) Scale of Pay.....
(iii) Date from which the post is held.....
5. Educational and other qualifications.....
6. Details of employment, in chronological order:

Office/org	Post held	From	To	Scale of Pay and Grade Pay	Description of duties

7. Date of return from last ex-cadre post. If any.....
8. Whether Scheduled Caste Scheduled Tribe.....

(Signature of the Candidate)

Place :
Date :