F. No. AB.14017/28/2014-Estt.(RR) Government of India Ministry of Personnel, Public Grievances and Pensions Department of Personnel and Training North Block, New Delhi

Dated: 2.7.2015

OFFICE MEMORANDUM

Subject: Revised Bio-data / Curriculum Vitae (CV) proforma for submission by the candidate for appointment by deputation – issue of instructions – regarding.

The consolidated instructions on the procedure to be followed in cases where appointment is to be made by transfer on deputation / transfer basis (now termed as deputation / absorption) issued by this Department vide OM No. AB-14017/71/89 — Estt. (RR) dated 3.10.89. In terms of para 4.8 of the instruction, while calling for application for appointment on deputation/absorption basis, Ministries/ Departments are required to call for Bio-data / Curriculum Vitae (CV) of the candidates in the proforma at Annexure A of the OM dated 3.10.89.

- 2. The revised Bio-data / Curriculum Vitae (CV) proforma was issued by this Department vide OM No. AB-14017/10/2000 Estt. (RR) dated 29.8.2005. The proforma has been reviewed by UPSC, keeping in view the changes took place due to implementation of 6th Pay Commission recommendation and with the objective to reflect the complete profile of the candidate. The revised proforma suggested by the Commission is at **Annexure-I.**
- 3. The modified Bio-data / Curriculum Vitae (CV) proforma is enclosed with the request that this modified proforma may be utilized while calling for applications for appointment on deputation / absorption basis. The administrative Ministries / Departments are also advised to pay attention towards the points indicated in Annexure-II at the time of inviting application and preparation of the deputation proposal before sending the same for the consideration of the Commission.
- 4. It is requested that these instructions may be circulated to all the subordinate formations of the Ministries / Departments.

5. Hindi version will follow.

(Shukdeo Saft) (1) (9) Under Secretary (RR-II)

*(Link: Circular →Establishment→ Recruitment Policies)

Τo

- (1) All the Ministries/Departments (As per the standard list).
- (2) The President's Secretarial, New Delhi
- (3) The Vice-President Secretariat, New Delhi
- (4) The Prime Minister's Office, New Delhi
- (5) The Cabinet Secretariat, New Delhi
- (6) The Comptroller and Auditor General of India, New Delhi

(7) The Secretary, Union Public Service Commission, New Delhi

Copy to:-

- (1) Rajya Sabha Secretariat/Lok Sabha Secretariat, New Delhi
- (2) All the attached offices under the Ministry of Personnel, Public Grievances & Pension.
- (3) Establishment Officer and AS.
- (4) Secretary, National Council (JCM), 13, Ferozeshah Road, New Delhi
- (5) All Staff Members of the Departmental Council (JCM), Ministry of Personnel, PG and Pensions

(6) NIC (DoP&T) for placing this Office Memorandum on the Website of DoP&T.

(Shukde@\San)/

Under Secretary to the Government of India

BIO-DATA/ CURRICULUM VITAE PROFORMA

(in Block Letters) 2. Date of Birth (in Christian era) 3.i) Date of entry into service ii) Date of retirement under				
3.i) Date of entry into service				
ii) Date of retirement under				
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 Qualifications/ experience possessed by the officer				
mentioned in the advertisement/ vacancy				
circular				
Essential Essential				
A) Qualification A) Qualification				
B) Experience B) Experience				
Desirable Desirable				
A) Qualification A) Qualification				
B) Experience B) Experience				
5.1 Note: This column needs to be amplified to indicate Essential and Desirable Qualifications as				
mentioned in the RRs by the Administrative Ministry/Department/Office at the time of issue of Circular				
and issue of Advertisement in the Employment News.				
5.2 In the case of Degree and Post Graduate Qualifications Elective/ main subjects and subsidiary				
subjects may be indicated by the candidate.				
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 Biodese) with reference to the post applied				
data) 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/Institution	Post held on regular basis	From	То	*Pay Band and Grade Pay/Pay Scale of the post held on regular basis	Nature o Duties (ir detail) highlighting experience
					required for applied for
*[mnortant: Pay-h					

*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;

Pay , Pay Band, and Grade Pay drawn under ACP / MACP Scheme	From	То

			· ~		
8. Nature of present emplo hoc or Temporary or Qua or Permanent				<u>. </u>	<u> </u>
9.In case the present ended on deputation/co please state-					
a) The date of initial appointment	b) Period of a on deputation/		c) Name of office/organiza which the belongs.		post and Pay of
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/ organisation					

10. If any post held on	Deputation in t	the l			
past by the applican	ırn				
from the last deput	ner		•		
details.					
		j			
1		1			
11.Additional details a	hout present				
employment:	out present	İ			
]			h.
Please state whether w	orking under				
(Indicate the name of yo	(Indicate the name of your employer				
against the relevant col	umn)				
		}			
a) Central Governr	nent	}			
b) State Governme	ent				
c) Autonomous Or	ganization				
d) Government Un	dertaking	1			
e) Universities	acitaking	[
f) Others					
12. Please state whe	athor				
Working in the same D	etner you are	e .			
working in the same D	repartment and	d			
are in the feeder grad feeder grade.	e or feeder to	P			J
		<u> </u>		•	
13. Are you in Revised :	Scale of Pay? I	f			
yes, give the date fro	om which the	:			
I FEVISION TOOK NIGGO and -	isa indiaata the	.			
Totalou took place and a	ingo muicate tue	;			1
revision took place and a pre-revised scale		1			
pre-revised scale		1	· · · · · · · · · · · · · · · · · · ·		
14.Total emoluments per		1			
pre-revised scale		awn -	av.		
14.Total emoluments per		1	ту	Total Emolume	nts
14.Total emoluments per		awn -	oy .		nts
14.Total emoluments per		awn -	ту	Total Emolume	nts
14.Total emoluments per Basis Pay in the PB	month now dra	Grade Pa			
14. Total emoluments per Basis Pay in the PB 15. In case the applicant	month now dra	Grade Pa			
14. Total emoluments per Basis Pay in the PB 15. In case the applicant	month now dra	Grade Pa			
Basis Pay in the PB 15. In case the applicant Pay-scales, the latest salenclosed.	month now dra	Grade Pa			
Basis Pay in the PB 15. In case the applicant Pay-scales, the latest salenclosed. Basic Pay with Scale of	month now dra	Grade Pa Grade Pa Organisation by the Orga	which is not fo	llowing the Central Go	
Basis Pay in the PB 15. In case the applicant Pay-scales, the latest salenclosed. Basic Pay with Scale of Pay and rate of	t belongs to an ary slip issued	Grade Pa Organisation by the Organisation		llowing the Central Go	
Basis Pay in the PB 15. In case the applicant Pay-scales, the latest salenclosed. Basic Pay with Scale of	t belongs to an ary slip issued Dearness Pay relief / other A	Organisation by the Organisation	which is not fo	llowing the Central Go	
Basis Pay in the PB 15. In case the applicant Pay-scales, the latest salenclosed. Basic Pay with Scale of Pay and rate of	t belongs to an ary slip issued Dearness Pay relief /other A etc., (with bre	Organisation by the Organisation	which is not fo	llowing the Central Go	
Basis Pay in the PB 15. In case the applicant Pay-scales, the latest salenclosed. Basic Pay with Scale of Pay and rate of	t belongs to an ary slip issued Dearness Pay relief / other A	Organisation by the Organisation	which is not fo	llowing the Central Go	
Basis Pay in the PB 15. In case the applicant Pay-scales, the latest salenclosed. Basic Pay with Scale of Pay and rate of	t belongs to an ary slip issued Dearness Pay relief /other A etc., (with bre	Organisation by the Organisation	which is not fo	llowing the Central Go	
Basis Pay in the PB 15. In case the applicant Pay-scales, the latest salenclosed. Basic Pay with Scale of Pay and rate of	t belongs to an ary slip issued Dearness Pay relief /other A etc., (with bre	Organisation by the Organisation	which is not fo	llowing the Central Go	
Basis Pay in the PB 15. In case the applicant Pay-scales, the latest salenclosed. Basic Pay with Scale of Pay and rate of	t belongs to an ary slip issued Dearness Pay relief /other A etc., (with bre	Organisation by the Organisation	which is not fo	llowing the Central Go	
Basis Pay in the PB 15. In case the applicant Pay-scales, the latest salenclosed. Basic Pay with Scale of Pay and rate of increment	belongs to an ary slip issued Dearness Pay relief /other A etc., (with bre details)	Organisation by the Organisation with the Organisation by the Organisation	which is not fo	llowing the Central Go	
14. Total emoluments per Basis Pay in the PB 15. In case the applicant Pay-scales, the latest salenclosed. Basic Pay with Scale of Pay and rate of increment	belongs to an ary slip issued Dearness Pay relief / other A etc., (with bre details)	Organisation by the Organisation linterim lilowances ak-up	which is not fo	llowing the Central Go	
14. Total emoluments per Basis Pay in the PB 15. In case the applicant Pay-scales, the latest sal enclosed. Basic Pay with Scale of Pay and rate of increment 16.A Additional informat post you applied for in su	belongs to an ary slip issued Dearness Pay relief / other A etc., (with bre details)	Organisation by the Organisation linterim lilowances ak-up	which is not fo	llowing the Central Go	
14. Total emoluments per Basis Pay in the PB 15. In case the applicant Pay-scales, the latest sal enclosed. Basic Pay with Scale of Pay and rate of increment 16.A Additional informat post you applied for in su the post.	belongs to an ary slip issued Dearness Pay relief /other A etc., (with bre details)	Organisation by the Organisation linterim allowances tak-up	which is not fo	llowing the Central Go	
Basis Pay in the PB 15. In case the applicant Pay-scales, the latest salenclosed. Basic Pay with Scale of Pay and rate of increment 16.A Additional informat post you applied for in su the post. (This among other things m	belongs to an ary slip issued Dearness Pay relief /other A etc., (with bre details)	Organisation by the Organi	which is not fo	llowing the Central Go	
14. Total emoluments per Basis Pay in the PB 15. In case the applicant Pay-scales, the latest sal enclosed. Basic Pay with Scale of Pay and rate of increment 16.A Additional informat post you applied for in su the post.	belongs to an ary slip issued Dearness Pay relief /other A etc., (with bre details)	Organisation by the Organi	which is not fo	llowing the Central Go	

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)	,
nisarria ency	
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;	
(iv) Patents registered in own name or achieved for the	
organization	
(v) Any research/ innovative measure involving official	
recognition vi) any other information.	·
(Note: Enclose a separate sheet if the space is	
insufficient)	
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	1
Term Contract)	
Term Contract)	
H/The series of CTC/ / (About 1 // December	ender the second of the second
# (The option of 'STC' / 'Absorption'/'Re-employment'	
are available only if the vacancy circular specially	
mentioned recruitment by "STC" or "Absorption" or	
"Re-employment").	
18. Whether belongs to SC/ST	
16. Whether belongs to 30/31	
I have carefully gone through the vacancy circu	lar/advanticement and I am well aware that the
, ,	•
information furnished in the Curriculum Vitae duly supp	
Qualification/ Work Experience submitted by me will also	o 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 of	on my selection has been suppressed/ withheld.
,	,
	(Signature of the candidate)

Date_____

Address_____

Certification 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;
- There is no vigilance or disciplinary case pending/contemplated against Shri/Smt._ i)
- ii) His/ Her integrity is certified.
- His/ Her CR Dossier in original is enclosed/photocopies of the ACRs for the last 5 years duly iii) attested by an officer of the rank of Under Secretary of the Govt. of India or above are enclosed..
- No major/ minor penalty has been imposed on him/ her during the last 10 years $\underline{\textbf{Or}}$ A list of iv) major/ minor penalties imposed on him/ her during the last 10 years is enclosed. (as the case may be)

Countersigned

(Employer/ Cadre Controlling Authority with Seal)

<u>Points to be noted by the Borrowing/ Parent Department/ Office to be highlighted in DOP&T circular for compliance by the Ministries/ Departments</u>

- 1. Vigilance Clearance will not normally be granted for a period of 3 years after the currency of punishment, if a minor penalty has been imposed on an officer. In case of imposition of a major penalty, Vigilance Clearance will not normally be granted for a period of 5 years after the currency of punishment in terms of DOP&T O.M. No.11012/11/2007-Estt.(A) dated 14.12.2007.
- 2. While forwarding applications in respect of officers who are about to complete their 'cooling-off' period shortly the instructions of DOP&T as contained in O.M. No.2/1/2012-Estt.(Pay.II) dated 04.01.2013 may be strictly adhered to.
- 3. A copy of the Application format may be provided by the Borrowing Department in their website in a downloadable form as *Word Document* along with the advertisement.
- 4. In the case of a vacancy already existing at the time of issue of communication inviting nominations/ publication in the Employment News, the eligibility may be determined with reference to the last date prescribed for receipt of nominations in the concerned administrative Ministry/Department. In the case of an anticipated vacancy, the crucial date for determining eligibility should be the date on which the vacancy is expected to arise.
- 5. It shall be prominently mentioned in the vacancy circular/ advertisement that the applications/CV not accompanied by supporting certificates/ documents in support of Qualification and Experience claimed by the candidates would not be processed for determining the eligibility of the candidates for the selection.
- 6. Crucial date for determining the eligibility of the applicants will be counted after excluding the first date of publication of the vacancy/ post in the Employment News. ie., For the vacancy published in the Employment News of 18-24 Jan. 2014, the crucial date will be counted from the 19th Jan. 2014 (excluding the first date of publication).
- 7. To facilitate determination of eligibility of the applicants working in Public Sector Undertakings/ Autonomous organizations not following the Central Government Scales, their equivalent scales of pay/posts may be confirmed by the borrowing Department. Where necessary, details in this regard may also be ascertained from the lending Department.