
IMMEDIATE

No. 32/2019-EO (MM.Il)
Government of India

Ministry of Personnel, Public Grievances & Pensions
Department of Personnel & Training

North Block, New Delhi
Dated the 29.06.2019

To

1. The Chief Secretaries of the State Governments.

2. All Secretaries to the Government of India.

3. Chairman,
Railway Board, (In rio Indian Railways Services officers)
Ministry of Railways,
Rail Bhavan, New Delhi.

4. Deputy Comptroller & Auditor General of India,
Olo the C&AG of India, (In r/o IA&AS officers)
9, Deen Dayal Upadhyaya Marg,
New Delhi.

Subject: Inviting nominations of officers for appointment on deputation to the
posts under Central Staffing Scheme (CSS) and for the post of Chief
Vigilance Officers(CVOs) in Central Public Sector Enterprises
(CPSEs)and other organizations under central Ministries/Departments -
reg.

Sir/Madam,

Please refer to this Department's D.O. letters of even number and No. 33/2019-
EQ (MM.Il) both dated 12.12.2018(copies enclosed) inviting nominations of officers for
appointment on deputation to the posts under Central Staffing Scheme(CSS) and for the
posts of Chief Vigilance Officers (CVOs) in Central Public Sector Enterprises (CPSEs) as
well as in other organizations under central Ministries/Departments.

2. Although a period of six months has passed since applications for 2019 were
called for, the number of nominations received so far has been ranging from Nil' to a
insignificant number. Attention in this regard is also invited to the extremely low
representation of officers from various Cadres/Services under Central Staffing Scheme
especially at DS/Director level. Every cadre is allowed a deputation reserve to ensure
that officers have the opportunity to work on deputation including that under the Central
Staffing Scheme, which adds to their experience. Under utilization of this reserve,
particularly at Deputy Secretary/Director level, causes serious gaps in cadre
management. This aspect would also be kept in view by DoPT while considering Cadre
Review Proposals, to be received in future. The cadres that have not been forwarding
adequate nominations for Central Staffing Scheme at various levels may have to settle
for less number of additional Senior Duty Posts in future by way of corresponding
reduction. These aspects have been duly conveyed to the Cadre Controlling Authorities
during the recent meetings taken by the Secretary, DoPT.

-2-

3. It is, therefore, requested that larger number of officers may kindly be
recommended for appointment at D.S/Director/JS level under the Central Staffing
Scheme so that the Central Deputation Reserve/Deputation Reserves are duly utilized for
this purpose.

4. It is also requested to ensure that the officers who are at the verge of promotion
to SAG/HAG, as may be relevant, during the year are not nominated, often necessitating
their early repatriation to avail of promotion in the cadre. It may be ensured that the
names of only those officers are forwarded who are likely to remain available under the
Central Staffing Scheme for full tenure.

5. The applications of officers who are being nominated (including those who have
already applied) may be forwarded to this Department after due scrutiny at the earliest.

Yours faithfully,

(Jagannath/Srinivasan)
I$irector (MM)

Copy to: MC, DoP&T, with a request to upload this circular on the Department's website
under: "Online Services-Central Staffing Scheme and CVO".

(Jaganna1t'h SriviWasan)
irector (MM)

1R fNl)
.P. K. TRIPATHI

ESTABLISHMENT OFFICER &.
ADDITIONAL SECRETARY
Tel.: 23092370, Fax: 23093142
E-mail : eo©nic.in

D. 0. No. 32/2019.-EO(MM. Ii)

¶1

cbI1- [fTN Wt

I14cl-, i)cb tl'bN.ic1 f-1T 1F[9iI

M i — 110001

GOVERNMENT OF INDIA
DEPARTMENT OF PERSONNEL & TRAINING

MINISTRY OF PERSONNEL, PUBLIC GRIEVANCES
AND PENSIONS

NORTH BLOCK, NEW DELHI-110001

Dated: i'December, 2018

1

I am writing to invite nominations of officers for appointment or deputation to the posts
under Central Staffing Scheme(CSS) and for the posts of Chief Vigance Officers (CVCs) in
Central Public Sector Enterprises (CPSEs) and other organizations under vat bus
Ministries/Departments. The detailed guidelines for nominating suitable officers for CSS and
CVO are given in Appendix-I and Appendix-Il respectivejy. The details of stations where posts of
CVO are located are indicated at Appendix-Ill.

2. As you are aware, the guidelines for appointment to posts of CVO were revised vide this
Department's O.M. No. 372/7/2016-AVD-lll dated 28.04.2017 and consequently from July, 2017
onwards, nominations for both CSS and CVO posts have been invited through a single interface
on DoPT's website. The form also gives option to officers to give their willingness for being
considered for Non-CSS posts (Row 27 of the form). This option will enable this Department to
consider their name for various Non-CSS vacancies availaL,ld from time to time. I would request
that the guidelines are strictly adhered to, while forwarding the applications of officers.

3. Further, I would also like to draw your. attention to the Centra! Deputation Reserve (CDR)
data for lAS officers as on 30th November, 2018 enclosed with this letter (Appendix lV).lt may be
noted that under the IAS(Cadre) Rules, 1954, the strenath and composition of each cadre is
ordinarily decided every five years in consultation with State Governments. The strength
includes a Central Deputation Reserve, which can be upto 40% of the Senior Duty Posts. The
Central Deputation Reserve (CDR) of each State Cadre dei:errnines the extent to which officers
could be sent on deputation to the Government of India. Proper cadre management requires an
adequate number of the officers to be at the Centre under the Central Staffing Scheme. The
figures at Appendix-lV, however, indicate that this is not being done and remedial action by
nomnaing adequate number of offieers for the Central Staffing Scheme is required to be taken.
You would also agree that the movement of the officers from the States to the Centre and back
is crucial for building up the capabilities at the State level and contributing towards developing
State perspectives in the Government of India or National perspectie in the State at the
decision-making levels. Considering the general shortage of lAS officers at Deputy
Secretary/Director level, it would be appropriate if a conscious effort is made to romnato
officers from your cadre and shaie the shortage proportionately between the Centre and the
States. This wiii also ensure that every eligible officer has ar .)ppoiunity to serve at the Centre
at least once at the middle management level.

4. Considerable processes are gone through before an ifficer is appointed under the Central
Staffing Scheme or on the post of Chief Vigilance Officer However, it is observed that the Cadre
ControlUng Authorities (CCAs) sometime decide to withdraw the lames of officers from offer at a
later stage. This results in undue d&cy in the placement of officers under the Central Staffing
Scheme or es CVOs, which is not in public interest. I, therfoe, request you to ensure that an
officer, once placed on the offer list, continues to be ave.iabe fot conideratiori throughout the
year.

5. The Government of India has been following a policy of debarring an officer for five years,
if, he/she fails to join the post under the CSS or as CVO either on personal grounds or on the
refusal of the Cadre to relieve him. It may be noted that withdrawal of the name of an officer
after a panel has been recommended by the Civil Services Board results in debarment for five
years. As per instructions contained in letter No. 14/1198-FA(UN), dated 26.2.1998 and
No.1/1/2003-FAS, dated 8.5.2003 of the Department of Personnel and Training, an officer who
is debarred from being taken on deputation to a post under the Central Staffing Scheme is also
to be debarred from being given Cadre Clearance for foreign assignments/consultancies abroad
during the period of debarment. Therefore, nomination of officers debarred from central
deputation should not be forwarded for appointment to posts under the CSS or for posts of CVO
till the period of debarment is over.

6. I would request you to take note of the following points, while forwarding the names of
officers for appointment under the Central Staffing Scheme or for the post of Chief Vigilance
Officers(CVOs) :-

Sufficient names of women and SC and ST Officers may be sponsored so that
adequate representation can be provided to them.

ii. Officers whose names are offered should have completed the necessary 'cooling off'.
iii. The APARs completed upto 31 .03.2018 are sent simultaneously as it will be difficult to

consider the names of officers with incomplete APARs.
iv. While forwarding the application of officers applying for both CSS and CVO posts,

Cadre Controlling Authorities may provide a set of attested copies of the APAR for
the last five years along with the original APAR dossier of the applicant. The periods
for which APARs are not available may clearly be pointed out. The reasons for non-
availability of APARs or NRC for these periods may invariably be provided.

v. The posting details should be complete from the date of joining service till date.
vi. The earlier deputations or debarment period may be clearly specified in Annexure Ill

of the application.
vii. Details of any inquiry/complaints/proceedings which may affect the vigilance status of

the applicant may also be forwarded.

7. The online application form for applying for the posts under CSS and that of CVOs is
available on the Ministry's website, http://www.persmin.gov.in. The format of the application form is
enclosed. Annexure-1 of the form along with photograph needs to be filled online by the officer.
Annexure II, Ill and IV have to be filled online by the Nodal Officer designated for this purpose by
the Cadre Controlling Authority(CCAs) and forwarded online to DoPT. The officers can apply as
per their choice and eligibility either for the posts under CSS or for that of CVO or both. I would
request that the guidelines brought out in Appendix I & II are strictly adhered to while forwarding
the applications of officers.

8. Only those applications that have been validated electronically by the Nodal Officers will be
accepted. All the Nodal Officers may be requested to ensure that details in Annexure-1 to IV are
duly filled in and complete in all respects. In case of change of the existing Nodal Officer, details
along with e-mail l.D. of the Nodal Officer may be intimated to this Office.

9. The officer shall also be required to indicate choice of location(s) only(not
PSEs/Organizations)for CVO and choice of location(s) alongwith three indicative preferences for
Departments/Ministries for CSS, while sending their applications. Even though officers are
required to indicate their preference choices of station(s)/location(s) of posting, the Government
reserves the right to the final decision in the matter. Further, while officers have the option to
apply for both posts under CSS and that of CVOs , but the actual appointments will be subject to
availability of posts at various locations and the eligibility •and suitability of officers for the posts.

10. It is observed that the applications of officers who have applied for the posts under CSS
or that of CVOs are often forwarded for some other posts without consulting O/o the
Establishment Officer. It is, therefore, requested that the names of officers forwarded for
consideration for the posts under CSS or that of CVOs, may not be recommended for other
posts without consulting this Division.

11. The extant guidelines relating to the CSS permit officers in the higher pay scale in their
parent cadres to come on deputation under CSS in lower pay scale. Extant Rules and guidelines
regarding fixation of pay under Central Staffing Scheme would apply. Officers appointed at
Deputy Secretary level may get the benefit of pay fixation at higher level on grant of NFSG and
may be re-designated as Director on completing 14 years of service as on 1st July of that year.

12. The names of officers nominated for Joint Secretary level for CSS may kindly be sent to
Deputy Secretary (SM) and those for CVOs and Deputy Secretary/Director level under CSS may
be sent to Director (MM), I would request you to forward the names keeping in view the above
mentioned requirements by 31st January, 2019. Given the procedural delays in receiving offers
from the CCAs and consequential time taken in finalizing the 'Offer List' for the year 2019, we
presume your concurrence in operating the 'Offer List' of 2018 till 31 .03.2019.

Yours sincerely,

(P.K. Tripath /;

1. The Chief Secretaries of the State Governments.

2. Shri Rajiv Gauba
Home Secretary
Ministry of Home Affairs (In respect of lAS officers of AGMUT Cadre)
North Block, New Delhi

Copy to:- NIC, DoP&T, with a request to upload this circular on the Department's website
under:'Online Services- Central Staffing Scheme and CVO".

APPENDIX-I

Guidelines for the preparation of offer list for consideration for appointment under
Central Staffing Scheme to the posts of Joint Secretary/Director/Deputy Secretary in
the Government of India during the year 2019.

ELIGIBILITY

(A) JOINT SECRETARY

(i) Officers adjudged suitable/empanelled for holding Joint Secretary level posts at
the Centre, intimated to the Cadre Controlling Authorities.

(B) DIRECTOR

(I) Officers who have completed 14 years of service and have been granted Non
Functional Selection Grade in the Cadre in the Indian Administrative Service.

(ii) Officers of 2005 Batch will be eligible for appointment at the level of Director
w.e.f.lst July 2019.

(C) DEPUTY SECRETARY

(I) Officers who have completed 9 years in the Indian Administrative Service.

(iii) Officers of 2010 Hatch would be considered for appointment as Deputy Secretary
only from July, 2019.

COOLING OFF

It may kindly be ensured that the names of only those officers are sponsored who
have finished their prescribed 'cooling off '. An officer, who has previously been on
deputation, will be considered for deputation under the Central Staffing Scheme only if
he has completed mandatory 'cooling off' period as per extent guidelines. In the case of
a woman officer whose husband is posted under the Government of India, 'cooling-off
period can be waived up to six months so that she may get posting at the station where
her husband is posted.

The cooling off period would commence on the date on which the officer reports
to his cadre on reversion from deputation including extended deputation arising out of
proceeding on study leave, EOL, etc. while being on deputation without reverting to the
cadre. The details of the 'cooling off' are to be given electronically in Annexure-lil of the
Application Form.

VIGILANCE CLEARANCE

Only the officers clear from the vigilance angle should be placed on offer; in case
anything adverse comes to the notice of the Cadre Controlling Authorities against the
officer, the same should be conveyed to this Department immediately. A certificate of
vigilance clearance (Annexure-Il of the Application Form) needs to be electronically
validated by the Nodal Officer.

DEBARMENT

The names of officers who are under the period of debarment, may not be
sponsored. The details of debarment are to be given electronically in Annexure-lll of the
Application Form.

CONFIDENTIAL ROLL

The Confidential Rolls of the officers placed on offer must be made available
complete upto 31.3.2018. The details of missing ACR(s), if any, may be clearly
mentioned with reasons. Alternately, NRC be specifically attached. Only those officers
whose records are graded as 'Very Good' and above in the last five years of service
would be considered for retention on offer and hence only such officers may be
sponsored. The gist of the ACRs is to be given electronically in Annexure-lV of the
Application Form.

CDR UTILIZATION

In formulating the Offer List for 2019, care may be taken to offer officers at
different levels in sufficient numbers so as to meet the gap in the utilization of Central
Deputation Reserves in the Cadres.

PAY FIXATION

Pay fixation would be as per extant guidelines.

DEPUTATION

In case the officer(s) are presently on deputation, complete details of the post i.e.
the nature of deputation as to whether it is a Ex-Cadre Deputation, Non-CSS Deputation
etc. along with the tenure, the mode of appointment/selection process followed for
appointment to the post and date of completion of 'cooling off '(if applicable) may be
provided

NOTE:

It may be noted that for the officers whose applications have been forwarded to
DoP&T for the Central Staffing Scheme, NOC of EO's Division of DoP&T should be
taken before such officers are allowed to apply for any other deputation.

APPENDIX-U

Guidelines for the preparation of offer list for consideration for appointment
to the posts of Chief Vigilance Officers during the year 2019.

ELIGIBILITY

Officers whose batches(of the service to which the officer belongs) have been
empanelled to hold the posts of Additional Secretary in the Government of India or
equivalent shall not be considered for the post of CVOs. An officer will not be
considered for appointment as CVO in an organization to which he/she belongs.
Further, the officer being considered should not have worked(in the preceding 3 years)
in an organization/office in any capacity having direct official dealings with the
concerned CPSE etc. in which he/she is being considered for appointment. The Cadre
Controlling Authority, while forwarding the application of the officer, shall specify the
CPSE's with whom the officer had official dealings in the last three years. The officers
will be considered for appointment based on their past experience including experience
in Personnel, Administrative Vigilance, Investigation, Legal and Public Procurement
matters. The following categories of officers would be considered for appointment to the
posts of CVO's

(A) JOINT SECRETARY

(i) Only those officers:
a) drawing Senior Administrative Grade in their cadre and,
b) whose batches(of service to which the officers belongs) have been

empanelled to hold posts of Joint Secretary in the Government of India or
have completed 19 year of service.

(ii) Officers of the Al! India Services who have been drawing pay in the SAG in their
cadre continuously for 3 years.

(iii) Officers of the CPSE's, who have completed 20 years on Group 'A' equivalent
posts in a CPSE and are holding posts drawing pay equivalent to SAG in their
organizations.

(B) DIRECTOR

(I) The officers of Indian Administrative Service and officers working as Directors in
the Government of India, who have completed 14 years of Group 'A' service and
have been granted Non-Functional Selection Grade in the Cadre in Group 'A'.

(ii) For officers of the CPSE's, only those who have completed 14 years on Group 'A'
equivalent posts in a CPSE and are holding posts drawing pay equivalent to NFSG
in their organizations.

(C) DEPUTY SECRETARY

(i) The officers of AU India Services and officers working as Deputy Secretaries in the
Government of India, who have completed 9 years of Group 'A' service.

ii) For officers of the CPSE's, only those who have completed 9 years on Group 'A'
equivalent posts in a CPSE and are holding posts drawing pay equivalent to JAG in
their organizations

COOLING OFF! VIGILANCE CLEARANCE/DEBARMENT

Extant guidelines on cooling off, debarment and vigilance clearance would be
applicable as has been mentioned in Appendix-I.

CONFIDENTIAL ROLL

The Confidential Rolls of the officers placed on offer must be made available
complete upto 31.3.2018. The details of missing ACR(s), if any, may be clearly
mentioned with reasons. Alternately, NRC be specifically attached. Only those officers
whose records are graded as 'Very Good' and above in the last five years of service
would be considered for retention on offer and hence only such officers may be
sponsored. The gist of the ACRs is to be given electronically in Annexure-lV of the
Application Form.

AGE LIMIT

The officers coming directly from the cadre should not be more than 54 years of
age as on 1st April 2019. However, where the extension of deputation is sought through
lateral shift or from an existing posting under CSS or Non-CSS post to posting as CVO,
the age limit is 56 years.

PAY FIXATION

i. The officers who are appointed as CVO at Joint Secretary level would draw pay
in the scale of Grade Pay of Rs. 10,000/-(pre-revised).

ii. The officers who are appointed as CVO at OS/Director level would draw pay in
the Grade Pay of Rs. 7600/- or Rs. 8700/- (pre-revised) in the appropriate pay
band according to the level at which they are working at present.

Appendix-Ill

Indicative locations of posts of CVOs at DS/Director/J.S. levels in CPSEs etc.

Sl.No. Location
1 Delhi/NCR

2 Mumbai, Maharashtra

3 Kolkata, West Bengal

4 Bengaluru, Karnataka

5 Hyderabad, Telengana

6 Chennai,Tamil Nadu

7 Bhubaneshwar, Odisha

8 Ranchi,Jharkhand

9 Shillong, Meghalaya

10 Visakhapatnam, Andhra Pradesh

11 Nagpur, Maharashtra

12 Goa

13 Kochi, Kerala

14 Kandla, Gujarat

15 Mangalore, Karnataka

16 Tutucorin, Tamil Nadu

17 Prayagraj, Uttar Pradesh

18 Lucknow, Uttar Pradesh

19 Jadugoda, Jharkhand

20 Paradip, Odisha

21 Sambalpur, Odisha

22 Singrauli, Madhya Pradesh

23 Sanctoria, West Bengal

24 Chittoor, Andhra Pradesh

APPEND IX-IV

Utilization of the Central Deputation Reserve in respect of lAS Officers

As on 30/11/2018

Sr. Cadre
Total Authorized

Strength

Central

Deputation

Reserve

No.of Officers at Centre

1 AGMUT 337 73

2 Andhra Pradesh 211 46 18

3 Assam Meghalya 263 57 35

4 Bihar 342 74 36

5 Chhattisgarh 193 38 7

6 Gujarat 297 64 17

7 Haryana 205 44 12

8 Himachal Pradesh 147 32 24

9 Jammu & Kashmir 137 30 14

10 Jharkhand 215 45 10

11 Karnataka 314 68

12 Kerala 231 50 32

13 Madhya Pradesh 439 90 27

14 Maharashtra 361 78 23

15 Manipur 115 24

16 Nagaland 94 20 g

17 Odisha 237 51 20

18 Punjab 221 48 14

19 Rajasthan 313 64 15

20 Sikkim 48 10 7

21 TamilNadu 376 81 19

22 Telangana 208 35 11

23 Tripura 96 21

24 UttarPradesh 621 134 44

25 Uttarakhand 120 26 6

26 West Bengal 359 78

Total 6500 1381 497

ANNEXURE -I

Application

PERSONAL DATA
Photograph

for the Post of CSS/CVO

1 Service

2 Cadre (only for AIS)

3 Application number

4 Applying for the post

5 Applying for level

6 First Name

7 Middle Name

8 Sur Name

9 Domicile

10 Contact Details

a) E-mail Id
b) Office Telephone
c) Residential Telephone
d) Mobile Number

e-mail:

Office:

Residence:

Mobile:

11 Exam Year

12 Allotment Year

is JJateorJonIng

14 Gender

15 Date of Birth

16 Date of Superannuation

17 Category

18 Pay band-i- Grade Pay

19 Pay Level

20 Basic Pay as on 01.07.2018

21 Date on which NFSG granted

22 Date of Appointment to SAG/HAG

2 3(a)

(b)

Latest Batch to get SAG

Date on which SAG granted

2 4(a)

(b)

Latest Batch to get HAG

Date on which HAG granted

25 Whether he/she or his/her have been
empanelleci to hold the post of Joint
Secretary to the Govt. of India

YES/NO

26 Whether Spouse is working in a
service participating under Central
Staffing Scheme.
a) Service of Spouse (if reply to above
is Yes)
b) Cadre of Spouse (if AIS)

27 Whether spouse currently working
under Central Deputation

YES/NO

28 Whether willing to be considered for
Non-CSS posts in PSU/Autonomous
Body/Registered Society/Statutory
Body

YES/NO

29 Whether slotted for Foreign Training /
Assignments

YES/NO

30 Whether working in the cadre or is on
the Central Deputation

31 If on Central Deputation, please mention
whether working on a CSS posts or a
Non-CSS post or an Ex-cadre Posts.

32

Whether Debarred from Central
Staffing Scheme Previously
IfYes,

a. Date from (of debarment)

b. Date to (of debarment)

YES/NO

33

Whether worked on Central
Deputation before
Ii yes

a. Date of reporting to cadre

YES / NO

34 Whether cooling-off period completed

a. Cooling-off period completion date

35 Whether retained in Offer List during
previous years

2016:YES/NO

2017: YES/NO

2018: YES/NO

36 Preference of Ministries/Departments*

(i)

(ii)

(ii)

It 11 Driet note (not more than 100 words)
highlighting reasons for choice of
Ministries/Departments.

36 B A brief note (not more than 100 words)
highlighting significant/relevant
qualifications and important
achievements in support of eligibility.

37 Preference of Stations*

38 Whether applied for CVO during
previous years

2016:YES/NO

2017: YES/NO

2018: YES/NO

39 Whether he/she or his/her batch of
service have been empanelled for
Additional Secretary to the Govt. of India

YES/NO

40 Preference of stations for CVO

41 A brief note on why the applicant should
be considered for the post of CVO

42 Years of service in Group 'A' equivalent
posts(for CPSE officers)

* Note: Even though officers will be asked to give their preference of station/location of posting, Government
reserves the right to take the final decision in the matter. Further, while officers have the option to apply for
both CSS and CVO posts, but the actual appointments will be subject to availability of posts and the eligibility
and suitability of officers for the posts.

43. EDUCATIONAL QUALIFICATIONS

(Please only mention Graduation and above

SI.

No. Qualification

Subject (1)

Subject (2)

Year!

Division

Institution

University

Place

Country

'I

2

3

44. TRAINiNG DETAILS
Please mention train inqs of duration of only more than 1 month

SI. No

(i) Training Name
(ii) Institute

(iii) Country

Training related to Specialization

in Subjects

From Date

To Date

I

2

3

LF tAFEHIENCE DETAILS

(Please provide up to date experience details)

SI.
No.

Type of Posting
(Cadre/Centre)

(i) Level/Pay Scale
(ii) Designation

Ministry
Department
Office
Place

Field of
experience
acquired
during the
posting
(Major &
Minor)

Tenure
From &
Tenure To

1

2

3

4

S

The information furnished above by me is correct.

(Signature)

To be filled by the Cadre Controlling Authority.

(This should be filled by the competent authority of State Govt. / Cadre Controlling
Authority as prescribed in the letter)

It is certified that the above information given is correct as per record.

Signature:

Name:

Designation:

46. Vigilance Experience Details

S.No. Type of Posting
(Cadre/Centre)

Level/Payscale
Designation

Ministry
Department
Office
place

Details of Experience
in
vigilance/disciplinary
matters

Tenure
from

Tenure
to

The information furnished above by me is correct.

(Signature)

To be filled by the Cadre Controlling Authority.

(This should be filled by the competent authority of State Govt. / Cadre Controlling
Authority as prescribed in the letter)

It is certified that the above information given is correct as per record.

Signature:

Name:

Designation:

ANNEXURE — H

'10 BE FILLED BY THE CADRE CONTROLLING AUTHORITY

NAME OF THE OFFICER:

SERVICE; CADRE:

BATCH: Date of Birth:

1. Whether any disciplinary proceedings
have been initiated against the officer during

his career, so far. If yes, details thereof

2. Whether any complaint including that of
corruption, against the officer, which

in the view of the State Government/

Cadre Controlling Authority may have a

direct bearing/relevance on the vigilance status/
Integrity of the officer as on date,
is pending against the
officer. If so, details thereof.

3. Whether any preliminary inquiry or

any other vigilance related matter is

pending against the officer. If so,

full facts of the pending matter.

4. Whether any criminal proceedings

were registered against the officer

during his career so far. If so, the
details/present status and the final out

come thereof.'

5. Whether the name of the officer appeared/

appears in the Agreed List.

Signature of the officer certifying the proforma

Name

Designation

Stamp

ANNEXURE - HI

TO BE FILLED BY THE CADRE CONTROLLING AUTHORITY

NAME OF THE OFFICER:

SERVICE; CADRE:

BATCH: Date of Birth:

1. a) Whether the Officer has ever been debarred
from Central Deputation

b) If Yes, period of debarment

2. Has the Officer been on any deputation before

3. Ifyes-

a) Date of commencement of deputation

b) Date of completion of deputation

c) Date of completion of Cooling-off

Signature of the officer certifying the proforma

Name

Designation

Stamp

ANNEXURE -IV
TO BE FILLED BY THE CADRE CONTROLLING AUTHORITY

NAME OF THE OFFICER;

SERVICE; CADRE:

Batch: Date of Birth:

1 WhetherAPARDossieris
Complete upto 31/3/2018

YES/NO

2 APAR for any year (in the last 5 years) not available in the
Dossier (Reason for non-availability or NRC be given)

3. Adverse entries if any (expunged or unexpunged) in Any

APAR(s)
If Yes, Year-wise details
Thereof.

YES / NO

4. APAR grading of the last 05 years

Year/Period
Reporting
Authority

Name/Desg
of

Reporting
Authority

Reviewing
Authority

Name/Desg
of

Reviewing
Authority

Accepting
Authority

Name/Desg
of

Accepting
Authority

Final
grading

Signature of the officer certi'ing the proforrna

Name

Designation

Stamp

q c1R il
P. K. TRIPATHI

ESTABLISHMENT OFFICER &
ADDITIONAL SECRETARY
Tel.: 23092370, Fax: 23093142
E-mail : eonic.in

¶TT

cTcb fP1
c1Ct? fivici T FF

'M ¶t1t — 110001

GOVERNMENT OF INDIA
DEPARTMENT OF PERSONNEL & TRAINING

MINISTRY OF PERSONNEL, PUBLIC GRIEVANCES
AND PENSIONS

NORTH BLOCK, NEW DELHI-110001

0.0. No. 33/2019-EO(MM.II) Dated: I2December, 2018

/M
I am writing to invite nominations of officers tor appointment on deputation to the

posts under Central Staffing Scheme(CSS) and for the posts of Chief Vigilance Officers
(OVOs) in Central Public Sector Enterprises (CPSEs) and other organizations under vahous
Ministries/Departments. The detailed guidelines for nominating suitable officers for CSS and
CVO are given in Appendix-! and Appendix-Il respectively. The details of stations where posts
of CVO are located are indicated at Appendix-Ill.

2. As you are aware, the guidelines for appointment to the posts of CVO were revised
vide this Department's O.M. No. 372/7/2016-AVD-lll dated 28.04.2017 and consequently from
July, 2017 onwards, nominations for both CSS and CVO posts have been invited through a
single interface on DoPT's website. The form also gives option to officers to give their
willingness for being considered for Non-CSS posts (Row 27 of the form). This option will
enable this Department to consider their name for various Ncn-CSS vacancies availablE from
time to time. 1 would request that the guidelines are strictly adhered to, while forwarding the
applications of officers.

3. While forwarding names of officers, you may like to take note of the fact that about
40% of the posts (approximately 390 posts) under the Centra Staffing Scheme are of the
rank of Joint Secretary and above, and the remaining 60°/o of the posts (approximate!y 540
posts) are at the level of Director/Deputy Secretary i.e. the Middle Management ievel. The list
that you forward, to this office, should comprise the names of officers at different levels
keeping the availability of posts in mind, so that officers at varying levels get appropriate
exposure under the Government of India, especially at the Middle Management level. Care
may be taken to ensure that officers are empanelled to hold posts of Joint Secretary at the
centre before forwarding the same for JS level posts.

4. Considerable processes are gone through before an officer is appointed under the
Central Staffing Scheme or on the post of Chief Vigilance Officers. However, it is observed
that the Cadre Controlling Authorities(CCAs) sometimes deciae to withdraw the names of
officers from offer at a later stage. This results in undue delay n the placement of officers
under the Central Staffing Scheme or as CV0s, which is not in public interest. I, therecre,
earnestly request you to ensure that an officer, once placed on the offer list, continues to be
available for consideration throughout th year.

5. The Government of India has been following a policy of debarring an officer for five
years, if, he/she fails to join the post under the CSS or as CVO either on personal grounds or
on the refusal of the Cadre to relieve him. It may be noted that withdrawal of the name of an
officer after a panel has been recommended by the Civil Services Board results in debarment
for five years. As per instructions contained in letter No. 14/1/98-FA(UN), dated 26.2.1998
and No.1/1/2003-FAS, dated 8.5.2003 of the Department of Personnel and Training, an
officer who is debarred from being taken on deputation to a post under the Central Staffing
Scheme is also to be debarred from being given Cadre Clearance for foreign
assignments/consultancies abroad during the period of debarment. Therefore, nomination of
officers debarred from central deputation should not be forwarded for appointment to posts
under the CSS or for posts of CVO till the period of debarment is over.

6. I would request you to take note of the foUowing points, while forwarding the names of
officers for appointment under the Central Staffing Scheme or for the post of Chief Vigilance
Officers(CVOs) :-
i. Sufficient names of women and SC and ST Officers may be sponsored so that adequate

representation can be provided to them.
ii. Officers whose names are offered should have completed the necessary 'cooling off'.
iii. The APARs completed upto 31.03.2018 are sent simultaneously as it will be difficult to

consider the names of officers with incomplete APARs.
iv. While forwarding the application of officers applying for both CSS and CVO posts, Cadre

Controlling Authorities may provide a set of attested copies of the AFAR for the last five
years along with the original AFAR dossier of the applicant. The periods for which APARs
are not available may clearly be pointed out. The reasons for non-availability of APARs or
NRC for these periods may invariably be provided.

v. The posting details should be complete from the date of joining service till date.
vi. The earlier deputations or debarment period may be clearly specified in Annexure Ill of

the application.
vii. Details of any inquiry/complaints/proceedings which may affect the vigilance status of the

applicant may also be forwarded.

7. The online application form for applying for the posts under CSS and that of CVOs is
available on the Ministry's website, http://www.persmin.qov.in. The format of the application
form is enclosed. Annexure-1 of the form along with photograph needs to be filled online by
the officer. Annexure II, Ill and IV have to be filled online by the Nodal Officer designated for
this purpose by the Cadre Controlling Authority(CCAs) and forwarded online to DoPT. The
officers can apply as per their choice and eligibility either for the posts under CSS or for that
of CVO or both. It may however be noted that only officers belonging to services participating
in the Central Staffing Scheme(Appendix-IV) may apply for CSS. I would request that the
guidelines brought out in Appendix I and II are strictly adhered to while forwarding the
applications of officers.

8. Only those applications that have been validated electronically by the Nodal Officers will
be accepted. All the Nodal Officers may be requested to ensure that details in Annexure-! to
IV are duly filled in and complete in all respects. In case of change of the existing Nodal
Officer, details along with e-mail l.D. of the Nodal Officer may be intimated to this Office.

9. The officer shall also be required to indicate choice of location(s) only(not
PSEs/Organizations)for CVO and choice of location(s) alongwith three indicative preferences
for Departments/Ministries for CSS, while sending their applications. Even though officers are
required to indicate their preference of station(s)/location(s) of posting, the Government
reserves the right to take the final decision in the matter. Further, while officers have the
option to apply for both posts under CSS and that of CVOs , but the actual appointments will
be subject to availability of posts at various locations and the eligibility and suitability of
officers for the posts.

10. It is observed that the applications of officers who have applied for the posts under
CSS or that of CVOs are often forwarded for other posts without consulting O/o the
Establishment Officer. It is, therefore, requested that the names of officers forwarded for
consideration for the posts of CSS or that of CVOs, may not be recommended for other posts
without consulting this Division.

11. The extant guidelines relating to the CSS permit officers in the higher pay scale in their
parent cadres to come on deputation under CSS in lower pay scale. Extant Rules and
guidelines regarding fixation of pay under Central Staffing Scheme would apply. Officers
appointed at Deputy Secretary level may get the benefit of pay fixation at higher level on grant
of NFSG and may be re-designated as Director on completing 14 years of service as on 1st
July of that year.

12. The names of officers nominated for Joint Secretary level for CSS may kindly be sent
to Deputy Secretary (SM) and those for CVOs and Deputy Secretary/Director level under
CSS may be sent to Director (MM). I would request you to forward the names keeping in view
the above mentioned requirements by 31st January, 2019. Given the procedural delays in
receiving offers from the CCAs and consequential time taken in finalizing the 'Offer List' for
the year 2019, we presume your concurrence in operating the 'Offer List' of 2018 till
31.03.2019.

Yours sincerel

(P.K. Tripathi)P'.

1. Al I Secretaries to the Government of India.

2. Shri Ashwani Loharii,
Chairman,
Railway Board,
Ministry of Railways,
Rail Bhavan, New Delhi.

(In r/o Indian Railways Services officers)

3. Shri Roy S Mathrani,
Deputy Comptroller & Auditor General of India,
0/0 the C&AG of India, (In r/o IA&AS officers)
9, Deen Dayal Upadhyaya Marg,
New Delhi

Copy to:- NIC, DoP&T, with a request to upload this circular on the Department's website
under:"Online Services- Central Staffing Scheme and CVO".

APPENDIX-I

Guidelines for the preparation of offer list for consideration for appointment under Central
Staffing Scheme to the posts of Joint Secretary/Director/Deputy Secretary in the
Government of India during the year 2019.

ELIGIBILITY

(A) JOINT SECRETARY

(i) Officers adjudged suitable/empanelled for holding Joint Secretary level posts at
the Centre, intimated to the Cadre Controlling Authorities.

(B) DIRECTOR

(i) Officers who have completed 14 years of service and have been granted Non
Functional Selection Grade in the Cadre in Group 'A' Services.

(ii) Officers of 2005 Batch will be eligible for appointment at the level of Director
w.e.f.lst July, 2019.

(C) DEPUTY SECRETARY

(i) Officers who have completed 9 years of Group 'A' Service.

(iii) Officers of 2010 Batch would be considered for appointment as Deputy Secretary
only from July, 2019.

COOLING OFF

It may kindly be ensured that the names of only those officers are sponsored who
have finished their prescribed 'cooling off '. An officer, who has previously been on
deputation, will be considered for deputation under the Central Staffing Scheme only if
he has completed mandatory 'cooling off' period as per extent guidelines. In the case of
a woman officer whose husband is posted under the Government of India, 'cooling-off'
period can be waived up to six months so that she may get posting at the station where
her husband is posted.

The cooling off period would commence on the date on which the officer reports
to his cadre on reversion from deputation including extended deputation arising out of
proceeding on study leave, EOL, etc. while being on deputation without reverting to the
cadre. The details of the 'cooling off' are to be given electronically in Annexure-Ill of the
Application Form.

VIGILANCE CLEARANCE

Only the officers clear from the vigilance angle should be placed on offer; in case
anything adverse comes to the notice of the Cadre Controlling Authorities against the
officer, the same should be conveyed to this Department immediately. A certificate of
vigilance clearance (Annexure-li of the Application Form) needs to be electronically
validated by the Nodal Officer.

DEBARMENT

The names of officers who are under the period of debarment, may not be
sponsored. The details of debarment are to be given electronically in Annexure-Ill of the
Application Form.

CONFIDENTIAL ROLL

The Confidential Rolls of the officers placed on offer must be made available
complete upto 31.3.2018. The details of missing ACR(s), if any, may be clearly
mentioned with reasons. Alternately, NRC be specifically attached. Only those officers
whose records are graded as 'Very Good' and above in the last five years of service
would be considered for retention on offer and hence only such officers may be
sponsored. The gist of the ACRs is to be given electronically in Annexure-IV of the
Application Form.

PAY FIXATION

Pay fixation would be as per extant guidelines.

DEPUTATION

In case the officer(s) are presently on deputation, complete details of the post i.e.
the nature of deputation as to whether it is a Ex-Cadre Deputation, Non-CSS Deputation
etc. along with the tenure, the mode of appointment/selection process followed for
appointment to the post and date of completion of 'cooling off '(if applicable) may be
provided.

NOTE:

It may be noted that for the officers whose applications have been forwarded to
DoP&T for the Central Staffing Scheme, NOC of EQ's Division of DoP&T should be
taken before such officers are allowed to apply for any other deputation.

APPENDIX-I I

Guidelines for the preparation of offer list for consideration for appointment
to the posts of Chief Vigilance Officers during the year 2O19

ELIGIBILITY

Officers whose batches(of the service to which the officer belongs) have been
empanelled to hold the posts of Additional Secretary in the Government of India or
equivalent shall not be considered for the post of CVOs. An officer will not be
considered for appointment as CVO in an organization to which he/she belongs.
Further, the officer being considered should not have worked(in the preceding 3 years)
in an organization/office in any capacity having direct official dealings with the
concerned CPSE etc. in which he/she is being considered for appointment. The Cadre
Controlling Authority, while forwarding the application of the officer, shall specify the
CPSE's with whom the officer had official dealings in the last three years. The officers
will be considered for appointment based on their past experience including experience
in Personnel, Administrative Vigilance, Investigation, Legal and Public Procurement
matters. The following categories of officers would be considered for appointment to the
posts of CVO's

(A) JOINT SECRETARY

(i) Only those officers:
a) drawing Senior Administrative Grade in their cadre and,
b) whose batches(of service to which the officers belongs) have been

empanelled to hold posts of Joint Secretary in the Government of India or
have completed 19 year of service.

(ii) Officers of the Organised Group 'A' Services who have been drawing pay in the
SAG in their cadre continuously for 3 years.

(iii) Officers of the CPSE's, who have completed 20 years on Group 'A' equivalent
posts in a CPSE and are holding posts drawing pay equivalent to SAG in their
organizations.

(B) DIRECTOR

(i) The officers of Organised Group 'A' Services and officers working as Directors in
the Government of India, who have completed 14 years of Group 'A' service and
have been granted Non-Functional Selection Grade in the Cadre in Group 'A'.

(ii) For officers of the CPSE's, only those who have completed 14 years on Group 'A'
equivalent posts in a CPSE and are holding posts drawing pay equivalent to NFSG
in their organizations.

(C) DEPUTY SECRETARY

(i) The officers of Organised Group 'A' Services and officers working as Deputy
Secretaries in the Government of India, who have completed 9 years of Group 'A'
service.

ii) For officers of the CPSE's, only those who have completed 9 years on Group 'A'
equivalent posts in a CPSE and are holding posts drawing pay equivalent to JAG in
their organizations

COOLING OFF! VIGILANCE CLEARANCE! DEBARMENT

Extant guidelines on cooling off, debarment and vigilance clearance would be
applicable as has been mentioned in Appendix-I.

CONFIDENTIAL ROLL

The Confidential Rolls of the officers placed on offer must be made available
complete upto 31.3.2018. The details of missing ACR(s), if any, may be clearly
mentioned with reasons. Alternately, NRC be specifically attached. Only those officers
whose records are graded as 'Very Good' and above in the last five years of service
would be considered for retention on offer and hence only such officers may be
sponsored. The gist of the ACRs is to be given electronically in Annexure-IV of the
Application Form.

AGE LIMIT

The officers coming directly from the cadre should not be more than 54 years of
age as on 1 April 2019. However, where the extension of deputation is sought through
lateral shift or from an existing posting under CSS or Non-CSS post to posting as CVO,
the age limit is 56 years.

PAY FIXATION

i. The officers who are appointed as CVO at Joint Secretary level would draw pay
in the scale of Grade Pay of Rs. 1 0,000/-(pre-revised).

ii. The officers who are appointed as CVO at OS/Director level would draw pay in
the Grade Pay of Rs. 7600/- or Rs. 8700/- (pre-revised) in the appropriate pay
band according to the level at which they are working at present.

Appendix-Ill

Indicative locations of posts of CVOs at DSfDirector/J.S. levels in CPSEs etc.

SLNo. Location

1 Delhi/NCR

2 Mumbai, Maharashtra

3 Kolkata, West Bengal

4 Bengaluru, Karnataka

5 Hydera bad, Telengana

6 Chennal, Tamil Nadu

7 Bhubaneshwar, Odisha

8 Ranchi,Jharkhand

9 Shillong, Meghalaya

10 Visakhapatnam, Andhra Pradesh

11 Nagpur, Maharashtra

12 Goa

13 Kochi, Kerala

14 Kandla,Gujarat

15 Mangalore, Karnataka

16 Tutucorin, Tamil Nadu

17 Prayagraj, Uttar Pradesh

18 Lucknow, Uttar Pradesh

19 Jadugoda, Jharkhand

20 Paradip, Odisha

21 Sambalpur, Odisha

22 Singrauli, Madhya Pradesh

23 Sanctoria, West Bengal

24 Chittoor, Andhra Pradesh

APPENDIX- I

Ust at ServkesPrtdpatng under
Centra Staffing Scheme

SNo. Service

I Central Company Law Service

2 Central Engineering Service (Roads)

3 Central Power Enginering Service

4 lndia Trade Service

5 Central Water Engineering Service

6 Centãl Engineering Srvice (CPWD)____________________
7 I nd.iari Administrative Service
8 Indian Audit & Account Service

9 Indian Broadcasting (Egjneering) Service

10 Indian Broadcasting Prbramme Service

11 lndin CklLAccouts Service

12 lndin Ct Accounts ervice

1 3 lndi'nD.e1hceAccouri.ts Service

14 lndib.df.énce'Estateerice
15 Indi-ri:Q.fc .ervice of Engineers

16 lndi4n Economic Servide
17 Indin Forest Slervice
18 Indian Informaton ServIce
19 Indin Inspecudn Service

20 Indian Ordnand Factoiiy Service

21 Indian P&T Finance & 4ccounts Service

22 Indin:FI.jdSrvicd
23 Indian Postal Service
24 Indian Railway ccoLflt Service

25 Indian Railway Rersonriel Srvice
26 Indian Railway Servide flElectrical Engineers
27 Indian Railwav Service df Egineers

28 Indian Railway service df Mechanical Enqineers
29 Indian RaiIwa' Service cf Signal Engineers

30 Indian 'Railway Stoie Sevtce
3 I Indian Railway Traffic Srylce

Indian Revenue'Service(C&CE)
Indian Revenue ServtceIT)

34 Indian Statltical'Seryice

35 lrdian Supply Srvice
36 lrjidian Telecom Sei vice
3d eoIogicaI Survey of India Group 'A' Service
3 CIentrIeitSbr\/the (for JS level only)

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30

