

सरदार वल्लभभाई पटेल राष्ट्रीय पुलिस अकादमी

SARDAR VALLABHBHAI PATEL NATIONAL POLICE ACADEMY

(भारत सरकार : गृह मंत्रालय) : (Government of India : Ministry of Home Affairs)

हैदराबाद - 500 052 : Hyderabad - 500 052

No.15011/20/2013-Estt.

Dated 16th April, 2015.

To

- 1) All Ministries / Departments of Government of India.
- 2) The Chief Secretaries to Governments of all States / UTs.
- 3) The Directors General / Inspectors General of all States / UTs.
- 4) The Heads of all CAPFs / CPOs.
- 5) All Universities / Recognised Research Institutions / Semi-Government, Statutory or Autonomous Organisation.

Sub: Nominations for filling up the post of 'Reader in Behavioural Science' in the Pay Band-3 Rs.15,600-39100/- plus Grade Pay of Rs.6600/- in the SVP National Police Academy, Hyderabad on deputation for a period of one year - Regarding.

Sir,

The post of 'Reader in Behavioural Science' in the Pay Band-3 Rs.15,600-39,100/- plus Grade Pay of Rs.6,600/- is vacant in this Academy. The post is to be filled on deputation for a period of one year.

ADK (K)

2. The eligibility criteria (educational qualifications, experience, etc.) are furnished in the enclosed **Annexure - I**. The candidates who apply for the post will not be allowed to withdraw their candidature subsequently.

3. It is requested that the above post may kindly be circulated among all Departments / Institutions / Offices under your charge and also hosting on the website of the same and the nominations of eligible officers alongwith, (a) their bio-data in the prescribed proforma (**Annexure-II**) duly attested by the competent authority, (b) Original or attested copies of Annual Confidential Reports (should be attested on each page with rubber stamp of the competent authority not below the rank of Under Secretary of the Govt. of India or equivalent) for the last five years (i.e. from **2009-2010 to 2013-14**), (c) details of Major and Minor Penalties for the last 10 years, and (d) Certificate(s) of Integrity, Vigilance and Cadre Clearance (in separate sheet) may please be forwarded to this Academy **through proper channel** at the earliest and in any case not later than two months from the date of issue of this notice.

Application received after the last date or application incomplete in any respect or those not accompanied by the documents/information mentioned in para 3 above will **NOT** be considered. The Cadre Authorities may ascertain that the particulars sent by the officers are correct as per the service records.

Encl: Annexures I & II.

Yours faithfully,

(Gopesh Agrawal)
Deputy Director (Estt)
Ph.040-24234498

वर पुलिस महानिदेशक (कामिक)

27/4/2015

5345.

Sec-5

वर पुलिस महानिदेशक (कामिक)

27/4

.. Copy for favour of information to:

1. The Secretary to the Government of India, Ministry of Home Affairs, North Block, New Delhi - 110 001.

Internal copy to DD(IT) with the request to host this circular in the Academy website.

**Details of the post of 'Reader in Behavioural Science' in the
S.V.P. National Police Academy, Hyderabad - 500 052.**

1. Name of the post : Reader in Behavioural Science
2. Classification of the post : General Central Service
Group 'A' Gazetted, Non-Ministerial.
3. Scale of Pay : PB-3 Rs.15,600-39,100/- + Grade Pay of Rs. 6,600/-.
4. DA, HRA & other allowances : As admissible under the Central Government orders from time to time
5. Deputation (Duty) Allowance. : Within the same station - 5% of Basic Pay + GP subject to maximum of Rs.2000/- p.m. in other cases - 10% of Basic Pay + GP subject to maximum of Rs.4000/- p.m.
6. Method of Recruitment : **Deputation** for a period of one year.
The maximum age limit for appointment by deputation basis shall be not exceeding 56 years as on the closing date of receipt of applications.
7. Eligibility Criteria (Qualifications, Experience, etc.) : Officers under the Central / State Governments / Universities / Recognised Research Institutions / Semi-Government, Statutory or Autonomous Organisations -
 - (a) (i) holding analogous posts on a regular basis; or
(ii) with 5 years' service in posts in the Pay Band-3 Rs.15600-39100/- + Grade Pay of Rs.5400/- or equivalent ; or
(iii) with 8 years' regular service in posts in the Pay Band-2 Rs.9300-34800/- + Grade Pay of Rs.4600/- or equivalent; **and**
 - (b) possessing the following educational qualifications and experience:

Essential

 - (i) Master's Degree in Psychology of a recognised University or equivalent.
 - (ii) 7 years' teaching/research experience in the field of behavioural science of which atleast 3 years should be in teaching.

Desirable

 - (i) Doctorate degree in the concerned subject from a recognised University or equivalent.
7. Nature of duties : The Reader in Behavioural Science will be teaching Psychology and Behavioural Science related topics to IPS(OTs) and Senior Police Officers attending in-service courses. He will be the coordinator and

Contd....P/2.

:: 2 ::

supervisor for the research in Behavioural & Social Sciences at the Academy (Research Project undertaken by Faculty & Fellows) and Police Research under the Police Fellowship Scheme of NPA. He will also provide Psychological counselling to the trainees at NPA if necessary. He shall carry out administrative functions allotted to him. He will carry out any other tasks identified by the Director or any other officer supervising him.

(Gopesh Agrawal)
Deputy Director (Estt)
Ph.040-24234498

CURRICULUM VITAE PROFORMA

1. Name of the Candidate :
(in Block Letters)
2. Date of Birth :
(in Christian era)
3. 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)

	Qualification/ Experience Required	Qualifications/ Experience possessed by the officer
Essential	(1) (2) (3)	
Desired	(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
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 details)

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. :

10. Additional details about present employment
Please state whether working under
(indicate the name of your employer
against the relevant column)
- d) Central Govt.
 - e) State Govt.
 - f) Autonomous Organisation
 - g) Government Undertaking
 - h) Universities
 - i) Others
11. Please state whether you are working :
in the same Department and are in the
feeder grade or feeder to feeder grade.
12. 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.
13. Total emoluments per month now :
drawn.
14. 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).
15. Whether belongs to SC / ST :
16. Remarks :
(The candidates 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)

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.

Date :

Signature of the Candidate

Countersigned

(Employer with Seal)

Address _____
Contact No. _____

(4)

Certificate to be given by Head of the Office of the Applicant

1. Certified that particulars furnished by Shri/Smt./Ku. _____ have been verified from his/her record and found correct.
2. No vigilance case is either pending or contemplated against Shri/Smt./Km. _____. His/her integrity is certified.
3. No major/minor penalty was imposed on Shri/Smt./Km. _____ for the last 10 years as per records in the Ministry/Deptt.

**Signature of Head of the Office
with seal.**

Note : Annual Confidential Reports in original or their attested copies for the preceding five years (from 2009-09 to 2013-14) along with Integrity, Vigilance Certificate and details of Major/Minor penalty for the last 10 years should be enclosed in separate sheets.