

51/6/16 11249
F.No.A-35011/3/2014-Ad.ED

Government of India

Ministry of Finance

Department of Revenue

D4-27(39)15
4/10 (1)
New Delhi, the 6th May, 2015.

OFFICE MEMORANDUM

Subject :- Filling up of the post of **Additional Director of Enforcement** in the Directorate of Enforcement, on deputation basis- regarding.

The undersigned is directed to say that it has been decided to fill up 1 post of **Additional Director of Enforcement** in PB-4 of Rs.37400-67000 with Grade Pay of Rs.8700 on deputation basis in the Directorate of Enforcement at Delhi. The following officers are eligible:-

II. Officers of All India Services/Central Services/Central Bureau of Investigation:

- (a) (i) holding analogous post on regular basis in the parent cadre/department; or
(ii) with five years service in the grade rendered after appointment thereto on a regular basis in the scale of pay of Rs.12000-16500 (pre-revised) {(Revised pay PB-3, Rs.15600-39100 with Grade Pay of Rs.7600)} or equivalent in the parent cadre/department; and
(b) Possessing experience of at least twelve years in the field of intelligence, investigation/ adjudication/prosecution work relating to Fiscal/Criminal Laws.

ADL (IC)
II. The departmental officers in the feeder category who are in the direct line of promotion will not be eligible for consideration for appointment on deputation. Similarly, deputationists shall not be eligible for consideration for appointment by promotion.

पुलिस महानिदेशक के सहायक (Period of deputation including 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 exceed four years. The maximum age limit for appointment by deputation shall be not exceeding 56 years as on the closing date of receipt of applications).

2. Consequent to recommendations of Sixth Pay Commission, some of the pre-revised pay scales were merged into a single pay scale in the revised pay structure. Therefore, for the purpose of interpretation relating to analogous posts, pre-revised pay scales of such posts shall be reckoned.

19(K)
3. Additional Director of Enforcement is expected to be able to coordinate and oversee the intelligence and investigation matters relating to FERA, FEMA and PMLA. However, he/she may be assigned any other function by the Director of Enforcement like review, special investigation and technical work. Therefore, the officer is expected to have an in-depth knowledge of FERA, 1973(since repealed), FEMA, 1999, PMLA, 2002 and other allied Acts and an aptitude for this type of work.

4. The pay & allowances and other terms will be regulated in accordance with the Department of Personnel & Training's O.M/No.6/8/2009-Estt(Pay-II) dated 17th June, 2010 as amended from time to time.

26/5/2015
6570
Sec-5
AC V
11/6/15

5. The Cadre Controlling Authorities are requested that applications of eligible and willing officers may be forwarded in the proforma annexed so as to reach the **Under Secretary (ED), Ministry of Finance, Deptt. of Revenue, Room No. 55, North Block, New Delhi** within **42 days from the publication of this advertisement in Employment News/Rozgar Samachar and the advertisement can also be seen at the Department's website <http://dor.gov.in>** and also on the website of Directorate of Enforcement www.enforcementdirectorate.gov.in.

6. While forwarding the applications, **the Cadre Controlling Authorities shall verify and ensure that the particulars furnished by the applicants are correct** and no disciplinary case is either pending or contemplated against the officer concerned. The following documents should also be sent along with the applications:-

- (i) Bio-data.
- (ii) Complete and up-to-date C.R. dossier for the last five years upto 2012-2013 or attested photocopy thereof
- (iii) Vigilance Certificate/Clearance
- (x) Integrity Certificate/Clearance
- (xi) Cadre Clearance
- (xii) A statement of major/minor penalties, if any, imposed upon the officer during the last 10 years.

7. Incomplete applications or applications not received through proper channel or applications received after due date will not be considered. The candidates will not be allowed to withdraw their candidature subsequently on any ground. In case any officer selected does not join, he/she shall be debarred from consideration for any post in the Enforcement Directorate.

8. A check list of documents to be attached with the application may also be sent (proforma enclosed).

(V. Sreekumar)

Under Secretary to the Govt. of India

To

1. All Ministries & Departments of Government of India with request that this circular may be circulated in their Ministries/Departments and also among their attached/subordinate offices.
2. DGPs of all State Governments/UT Administration.
3. The Department of Personnel & Training(AIS Branch), North Block, New Delhi.
4. All Chief Commissioners/Director General of Income Tax
5. All Chief Commissioners/Director General of Customs & Central Excise.
6. Joint Secretary (Admn.), CBDT/Joint Secretary (Admn.), CBEC with the request that arrangements may be made to post this vacancy circular on the official website of CBDT/CBEC.
7. The Director, Directorate of Enforcement, Lok Nayak Bhawan, Khan Market, New Delhi.
8. Director CBI, CGO Complex, New Delhi.

Part -A

PROFORMA OF BIO-DATA

1. Name and Address :
(in Block Letters)
2. Date of Birth :
(in Christian era)
3. Date of retirement under Central :
Government Rules
4. Service and batch to which candidate belongs :
5. Educational Qualification :
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
<p>Essential</p> <p>(A) (i) holding analogous post on regular basis in the parent cadre/department; or (ii) with five years service in the grade rendered after appointment thereto on a regular basis in the scale of pay of Rs. Rs.12000-16500 (pre-revised) {(Revised pay PB-3, Rs.15600-39100 with Grade Pay of Rs.7600)}or equivalent in the parent cadre/department; and</p> <p>(B) Possessing experience of at least twelve years in the field of intelligence, investigation and adjudication/prosecution work relating to Fiscal/Criminal Laws.</p>	

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. 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 & Address of the parent :
Office/ organization to which you
belong

11. 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 Government :

8

- (c) Autonomous Organisation :
- (m) Government Undertaking :
- (n) Universities :
- (o) Others :
12. Please state whether you are working in Directorate of Enforcement 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. :
15. 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).
16. Whether belongs to SC/ST :
17. Remarks – The candidate may indicate information with regard to (i) Research publications and Reports and special projects, (ii) Awards/Scholarship/Official Appreciation, (iii) Affiliation with the professional bodies/institutions/ Societies and :

(iv) any other information
(Note: Enclose a separate sheet if
the space is insufficient.)

18. Choice of posting :

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.

Signature of the candidate

Address _____

Telephone No. _____

e-mail _____

Date _____

Part-B

FOR THE USE OF CADRE CONTROLLING AUTHORITY/DEPARTMENT ONLY

18.	Whether the officer meets eligibility requirement As on the closing date of application	Yes/No
19.(a)(i)	Whether any vigilance case is pending or contemplated Against the officer	Yes/No
(ii)	If yes, please give details	
(b)(i)	Whether any Major/Minor penalty has been imposed on the proposed officer during last ten years	Yes/No
(ii)	If yes, please give details.	
(iii)	Indicate whether any penalty is in operation as on date.	
(c)	Whether cadre clearance for the officer by the Competent authority has been granted.	Yes/No
(d)	Whether Integrity Certificate issued.	Yes/No

Date:

Signature _____

Name:

Designation:
(with stamp)

Check-list of documents to be attached

(please tick)

1.	Application in prescribed format(in triplicate) duly forwarded by the sponsoring authority	
2.	Complete and up to date C.R. dossier for the last five years upto 2011-12 or attested photocopy thereof	
3.	If ACR/APAR has not been written for a particular year or a part (more than three months) of a year, a No Report Certificate(NRC) for that period to be attached along with ACR/APARs of the previous year(s)	
4.	Vigilance Clearance Certificate	
5.	Integrity Certificate	
6.	Major/Minor Penalty Statement	
7.	Cadre clearance from cadre controlling/appointing authority (if applicable)	

Signature of the forwarding authority
(with stamp)