INTELLIGENCE BUREAU (MINISTRY OF HOME AFFAIRS) GOVERNMENT OF INDIA

ASSISTANT CENTRAL INTELLIGENCE OFFICER - GRADE II/TECH & ASSISTANT CENTRAL INTELLIGENCE OFFICER - GRADE II/Wireless Telegraphy EXAMINATION - 2013

Online applications are invited from Indian nationals for direct recruitment to the post of Assistant Central Intelligence Officer, Grade II/Tech & Assistant Central Intelligence Officer, Grade II/Wireless Telegraphy, General Central Service, Group-C (Non-Gazetted/Non-Ministerial) in the Intelligence Bureau, (Ministry of Home Affairs), Government of India in the pay scale of Rs.9300-34800/- with Grade Pay of Rs.4200/- (plus admissible Central Government allowances in the Bureau). Candidates fulfilling eligibility criteria of the post, as mentioned below, may apply ON-LINE through website www.mha.nic.in.

NUMBER OF VACANCIES:

Rank	Vacancies	Gen	OBC	SC	ST
ACIO-II/WT	57	12	20	17	80
ACIO-II/Tech	19	11	01	05	02

The numbers of vacancies are provisional and liable to change. Both the posts are not reserved for any categories of Physically Handicapped (HH, OH, VH) persons. Hence they need not apply.

EDUCATIONAL QUALIFICATION:

ACIO-II/Tech	ACIO-II/WT		
(a)(i) Bachelor's Degree in Science with	(a)(i) Bachelor's Degree in Science		
Physics or Mathematics; or Diploma in	with Physics or Mathematics; or		
Engineering or Technology in the	Diploma in Radio Engineering awarded		
subjects i.e. Electronics, Electrical, Tele-	at the end of three years course		
communication & Computer Science	from any recognised polytechnic or		
awarded at the end of three years	M.Sc. (Wireless) in Tele-		
course from any recognised polytechnic	Communication Engineering; and		
or M.Sc. (Wireless) in Tele-	(ii) Post Graduate Diploma in		
Communication Engineering; and	Computer Applications or at least one		
(ii) Post Graduate Diploma in Computer	year Diploma in Computer Application		
Applications or at least one year Diploma	from any recognised Polytechnic or		
in Computer Application from any	Institute after graduation, or		
recognised Polytechnic/Institution; or	(b) Bachelor of Computer Applications		
(b) Bachelor of Computer Applications or	or Bachelors Degree in Computer		
Bachelors Degree in Computer Science or	Science or Information Technology or		
Information Technology or BE or B.Tech	BE or B.Tech in Software Engineering		
in Software Engineering or Information	or Information Technology from a		
Technology from a recognised university.	recognised university		

AGE: Between 18-27 years as on the closing date for receipt of applications. The closing date will be 30 days from the date of publication of this advertisement in the Employment News. Upper age limit is relaxable by 5 years for SC/ST and 3 years for OBC. Also relaxable for Departmental Candidates, with 3 years' continuous service, upto 40 years in accordance with the instructions or orders issued by the Central Government from time to time. The date of birth (as well as the name) will invariably be taken as recorded in the Matriculation certificate. No other proof of date of birth shall be accepted.

SCHEME OF EXAMINATION: The written examination for the posts of ACIO-II/WT and ACIO-II/Tech will be multiple choice objective paper in General Knowledge/Awareness, Reasoning, Comprehension, Physics, Electronics and Mathematics etc. The total duration for the Paper is 1 hour and 40 minutes.

SERVICE LIABILITY: The post involves All India transfer liability. Therefore, the Candidates willing to serve anywhere in India need to apply only.

EXAMINATION FEE: Rs. 100/- (RUPEES ONE HUNDRED ONLY). General and OBC candidates need to deposit Rs. 100/-. However, SC/ST candidates and all women candidates are exempted from paying examination fee.

MODE OF PAYMENT: The candidates should pay the requisite fee only through State Bank of India Challan (Cash deposit) or on-line account with State Bank of India (Internet Banking) or through ATM-cum-Debit card of State Bank of India only. The format of On-line application form is divided into two parts viz. Part-I relates to the personal, academic and other particulars of the candidate and Part-II relates to the payment modes. The candidate will have to fill up Part-I of online application and then has to select the option for payment of fee in Part-II in one of the following modes:-

(i) OFFLINE PAYMENT (Cash Deposit): After selecting this option the candidate will be provided an pre-printed challan form bearing name, registration ID and account number printed on the challan form itself. The candidate can deposit the prescribed fee on the next day after taking the print out of the online challan form in any of the branches of State Bank of India. A counterfoil of this challan would be given back to the candidate by the bank, indicating the transaction ID, which may be retained safely by the candidates. Those candidates who apply on the closing date and opt for Cash Deposit would be given 1 working day time (after closing date) to deposit the fee in State Bank of India. However, for other modes of payment i.e., State Bank of India Internet Banking and State Bank of India Debit-Cum-ATM Card, the last date would be the closing date. The candidates depositing fee in cash mode should verify the status of payment after 2 working days. For example, if the fee is deposited in cash on 19.01.2013, the status could be verified on 21.01.2013.

(ii) ONLINE PAYMENT (Internet Banking and Debit-cum-ATM card): The candidates having an SB Account with internet banking facility (with transaction rights) with the State Bank of India can deposit the fee using this mode of payment. After filling up the personal details in the online registration form, if the candidate opts for internet banking payment, he will be automatically exported to State Bank of India's website. After making the payment through user-friendly interface, the candidate is automatically taken back to registration website (MHA's website) and a confirmation is immediately flashed regarding receipt of payment. The candidates having only State Bank of India Debit-cum-ATM card can deposit their fee through a user friendly interface and online confirmation of payment is immediately flashed. In case of some ATM-cum-Debit Cards of State Bank of India, Re 1 would be debited additionally, which would be refunded to the concerned account in due course by State Bank of India.

NOTE I: Fee once paid will **not** be refunded under any circumstances.

NOTE II: Fee paid by modes, other than Cash deposit, Internet Banking or Debit-cum-ATM card will **not** be accepted under any circumstances and the applications of such candidates will be rejected outright and payment made shall stand forfeited.

HOW TO APPLY:- (i) Applications should be submitted on or after the opening date only through ON-LINE registration by logging on to the website www.mha.nic.in.

- (ii) Applications will not be accepted through any other mode. Wrong information in any column may lead to the application getting rejected altogether.
- (iii) Candidates can apply for one or both the posts provided they fulfil the prescribed eligibility conditions.
- (iv) Candidates applying for both the posts will have to exercise an option in order of preference i.e., 1 for ACIO-II/Tech and 2 for ACIO-II/WT or vise-versa. Option once exercised, will not be changed at a subsequent date under any circumstances.
- (v) On submission and acceptance of the application, the system will generate a unique Registration ID and it will appear on the Registration Slip generated on the system. An email will be sent to the email ID (provided by the candidate) in this regard wherein the registration ID will also be displayed. The candidates are advised to check the inbox and spam folder of their e-mail ID at regular intervals and particularly one or two days before the date of written examination. Candidates should also ensure that e-mail addresses ending with @gmail.com are directed to their inbox folder and not to the spam folder or any other folder.
- (vi) The candidates are required to take the print out of the Registration Slip and keep it in safe custody and also note down their registration ID and Roll Number (as and when allotted) separately for future reference.

- (vii) Candidates are required to possess an e-mail ID valid for 6 (Six) months which is to be entered in the application form at the time of ON-LINE registration so that admit cards for the written examination and interview call letters can be sent to the candidate. In addition to this, the candidate must furnish one mobile number in the column provided in the application form to enable us to give SMS alert about the downloading of the admit card for written examination and interview.
- (viii) This office will not be responsible for bouncing of any e-mail or malfunctioning of the mobile phone number given by the candidate.
- (ix) Necessary information regarding written examination, downloading of admit cards and interview call letters will also be hosted on the website www.mha.nic.in from time to time. Therefore, the candidates are advised to visit the website of MHA from time to time.
- (x) The candidate has to fill in one of the Examination Centres from 33 centres given in the table A below for the written examination in the application form. The examination centre once opted will not be changed under any circumstances.
- (xi) No TA or other expenses will be admissible to the candidates for appearing in the written examination/interview except to unemployed SC/ST candidates who will be reimbursed the fares as admissible under the Rules. No cash payment will be made at the time of test or interview.

TABLE 'A'

CODE NO	EXAMINATION CENTRE
01	AGARTALA
02	AHMEDABAD
03	AIZAWL
04	AMRITSAR
05	BANGALORE
06	BHOPAL
07	BHUBANESHWAR
08	CHANDIGARH
09	CHENNAI
10	DEHRADUN
11	Delhi
12	Guwahati
13	HYDERABAD
14	IMPHAL
15	ITANAGAR
16	JAIPUR
17	JAMMU

CODE NO	EXAMINATION CENTRE
18	KOHIMA
19	KOLKATA
20	LEH
21	LUCKNOW
22	MEERUT
23	MUMBAI
24	NAGPUR
25	PATNA
26	RAIPUR
27	RANCHI
28	SHILLONG
29	SHIMLA
30	SILIGURI
31	TRIVANDRUM
32	VARANASI
33	VIJAYAWADA

Examination Centre once opted will not be changed under any circumstances. Applications received from a candidate for more than one Examination Centre would be rejected.

<u>CLOSING DATE</u>: One month (30 days) from the date of publication of this advertisement in the 'Employment News'.

General Instructions:

- (i) Candidates must ensure before applying for the post that he/she is eligible for the post in terms of age, educational qualification etc. as laid down in this advertisement. If the information furnished by the candidate at the time of applying for the post is found to be incorrect at a later date, the candidate himself/herself will be solely responsible and his/her services are liable to be terminated at any time during his/her service.
- (ii) The admission to the written examination is provisional, subject to fulfilling the eligibility conditions as mentioned above.
- (iii) Candidates are advised to furnish correct information regarding their age, educational qualification and caste/category (i.e. SC/ST/OBC) in the application form and none of the copies of the certificates of age, educational qualifications and caste/category etc. (attested or otherwise) is required to be attached with the application form at this stage. However, if the candidate qualifies in the written examination, the same would be required to be produced by him/her as and when it is asked for.
- (iv) SC/ST/OBC candidates should fill up their respective category in the application form carefully. It may be made clear that category once mentioned in the form shall not be changed in any circumstances and candidate will have to produce the documentary evidence issued by the Competent Authority in support of his/her claim as and when it is asked for.
- (v) Candidates claiming benefit of OBC Category must ensure that they belong to OBC Category as per the notification of the Central Government meant for appointment to the posts under the Government of India (not as per the notification of State Government) and do not belong to the creamy layer. If any candidate qualifies in the written test, he/she will have to produce the OBC certificate along with the undertaking in the proforma given at Appendix-II as and when asked for and no other proforma will be accepted in any case. In case the candidate fails to submit the certificate in the proforma (Appendix II) from the Competent Authority, his/her candidature for the post will be summarily rejected and no correspondence will be entertained in this regard.

Note: Any change in category will not be entertained in future and the candidature of such candidate would be cancelled.

NOTE:

- (i) Candidates will be required to produce the original certificate when called for interview.
- (ii) Candidates already in Government service or working with PSUs/Autonomous bodies must inform their Employer or obtain necessary permission, as the case may be, before applying for the said post and No Objection Certificate (NOC) from the Employer is required to be furnished at the time of Interview, if called for.
- (iii) Candidates who have appeared in the graduation or other equivalent examination and whose results have not been declared by the closing date are not eligible and as such they need not apply.
- (iv) Correspondence with reference to the admission to the test will not be entertained.
- (v) Only one on-line application is to be submitted by the candidates on the website www.mha.nic.in . In case, any candidate submits more than one application, all his applications and his candidature will be summarily rejected.
- (vi) Mobile Phone and other electronic gadgets are banned within the premises of the examination centres and arrangement for safe keeping of any valuable/costly items at the venues can not be assured. Possession of such equipment whether in use or in switch off mode, during the examination will be considered as use of unfair means. Candidature of such candidates will be cancelled. They will be liable for further action as may be decided by the Bureau.
- (vii) Candidate should verify the particulars filled in the application form, on-line, very carefully before submitting the same. After submission, no change in any parameters would be allowed.
- (viii) The post of ACIO-II/Tech and ACIO-II/WT carry All India Transfer liability. Candidates who are not willing to serve anywhere in India need not apply
- (ix) Candidates who get employed in Govt. service/PSUs/Autonomous bodies after the closing date, would be required to bring NOC from their employer at the time of interview, if called for.

CLASSE	S APPLYING FOR APPOINTMENT TO POSTS UNDER THE IMENT OF INDIA.		
	nis is to certify that son ofState of village District/Division belongs to		
(i)	Government of India, Ministry of Welfare, Resolution No.12011/68/93-BCC(C), dated the 10 th September, 1993, published in the gazette of India, Extraordinary, Part-I, Section I, No.186, dated the 13 th September, 1993.		
(ii)	Government of India, Ministry of Welfare, Resolution No.12011/9/94-BCC, dated the 19 th October, 1994, published in the Gazette of India Extraordinary, Part-I, Section I, No.163, dated the 20 th October 1994.		
(iii)	Government of India, Ministry of Welfare, Resolution No.12011/7/95-BCC, dated the 24 th May, 1995, published in the Gazette of India Extraordinary, Part-I, Section I, No.88, dated the 25 th May, 1995.		
(iv) (v)	Resolution No.12011/96/94-BCC dated 9 th March, 1996. Government of India, Ministry of Welfare, Resolution No.12011/44/96-BCC, dated the 6 th December, 1996, published in the Gazette of India Extraordinary, Part-I, Section I, No.210, dated the 11 th December 1996.		
(vi)	Resolution No.12011/13/97-BCC dated 3 rd December, 1997.		
(vii)	Resolution No.12011/99/94-BCC dated 11 th December, 1997.		
(viii)	Resolution No. 12011/68/98-BCC dated 27 th October, 1999.		
(ix)	Resolution No.12011/88/98-BCC dated 6 th December, 1999.		
(x)	Resolution No.12011/36/99-BCC dated 4 th April, 2000.		
(xi) (xii)	Resolution No.12011/44/99-BCC dated 21 st September, 2000. Resolution No. 12015/9/2000-BCC dated 6 th Sept, 2001.		
(xiii)	Resolution No. 12015/9/2000-BCC dated 6 Tept, 2001. Resolution No. 12011/1/2001-BCC dated 19th Sept, 2003.		
(xiv)	Resolution No. 12011/1/2001-BCC dated 19 th Sept, 2003. Resolution No. 12011/9/2002-BCC dated 13 th Jan, 2004.		
(xv)	Resolution No. 12011/14/2004-BCC dated 12 th March, 2007.		

District Magistrate, Deputy Commissioner etc. SEAL

- N.B.— (a) The term 'Ordinarily' used here will have the same meaning as in Section 20 of the Representation of the People's Act, 1950.
- (b) The authorities competent to issue caste certificates are indicated below:-
 - (i) District Magistrate/Additional Magistrate/Collector / Deputy Commissioner/ Additional Deputy Commissioner/ Deputy Collector/First Class Stipendiary Magistrate/Sub-Divisional Magistrate/Taluka Magistrate/ Executive Magistrate / Extra Assistant Commissioner (not below the rank of First Class Stipendiary Magistrate).
 - (ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/ Presidency Magistrate.
 - (iii) Revenue Officer not below the rank of Tehsildar; and
 - (iv) Sub-Divisional Officer of the area where the candidate and/or his family resides.

Declaration/undertaking - for OBC Candidates only

I, _____ son/daughter of Shri ____ resident

of village/town/city	district	State hereby
declare that I belong to the	community	which is recognised as a
backward class by the Governmen	it of India for the p	ourpose of reservation in
services as per orders contained ir	n Department of Pers	onnel and Training Office
Memorandum No.36012/22/93-Est	t.(SCT), dated 8/9/1	1993. It is also declared
that I do not belong to persons/sec	ctions (Creamy Layer)	mentioned in Column 3 of
the Schedule to the above referre	d Office Memorandu	m, dated 8/9/1993, which
is modified vide Department of	Personnel and Train	ning Office Memorandum
No.36033/3/2004 Estt.(Res.) date	d 14/10/2008.	-
	Signo	ature of the Candidate
Place:		
Date:		
Declaration/undertaking not signed	d by Candidate will b	oe rejected