

भारतीय अन्तर्देशीय जलमार्ग प्राधिकरण

(पोत परिवहन मंत्रालय, भारत सरकार)

मुख्यालय : ए-13, सेक्टर-1, नौएडा-201 301, (उ० प्र०)

INLAND WATERWAYS AUTHORITY OF INDIA

(Ministry of Shipping, Govt. of India)

Head Office : A-13, Sector-1, Noida-201 301 (U.P.)

Website : www.iwai.gov.in | www.iwai.nic.in

Tel. : +91-120-2544036, 2543972, 2527667, 2448101 Fax : +91-120-2544009, 2544041, 2543973, 2521764

No. IWAI-17011/52/2020-ADMIN RECTT

Dated 12/01/2021

To

As per enclosed list

Sub: Filling up of the post of Chief Accounts Officer on deputation basis in IWAI – reg.

Sir,

I am directed to invite your kind attention to the enclosed **Corrigendum-1** calling for nominations for the below mentioned post on deputation/transfer basis, initially for a period of 03 years (shall not exceed 05 years) as detailed below:

Sl. No.	Name of Post	Consolidated Pay/Pay-Scale	No. of Post	Method of Recruitment
1	Chief Accounts Officer	Level 12 in the pay matrix (Pre-revised PB-3, ₹ 15600-39100 GP ₹ 7600)	01	Deputation basis at IWAI Head Office Noida.

It is requested that the applications of willing and eligible officers may be sent to the Authority. The application in the prescribed proforma, along with attested photocopies of the ACR/APAR dossiers for the last five years of the concerned officer(s), Vigilance Clearance and Integrity Certificate, may kindly be sent to the undersigned positively by 31/01/2021.

Enclosures: As stated.

Yours faithfully

(Signature), 12.1.2021

(Neeraj Singh)

Assistant Secretary (A. & R.)

E-Mail : nsingh@iwai.gov.in

Phone : 0120-2474050

Dy No. 483/DDG(A) :
dt. 20/01/2021

(Signature)
DDG (Admin)

(Signature)
20/1/21
Dir (CSS)

(Signature)
20/1/21

(Signature)
22/01

(Signature)
BSO (LR)

भारतीय अन्तर्देशीय जलमार्ग प्राधिकरण
INLAND WATERWAYS AUTHORITY OF INDIA
(Ministry of Ports, Shipping and Waterways, Govt. of India)
A-13, Sector -1, Noida – 201301 (U.P.)
Phone : 0120 – 2544036 & 2474050

CORRIGENDUM-1

Dated 12/01/2021

(Ref : Employment Notice No. IWAI-17011/52/2020-Admin Rectt Dated 02/11/2020)

Reference to the above for filling up of the one vacant post of Chief Accounts Officer on deputation basis for a period of three years for posting at IWAI, Head Quarter Noida.

“The closing date of receipt of application has been extended till 31/01/2021.”

Other details / conditions enumerated in the Employment Notice dated 02/11/2020 remain unaltered and for further details, the web-site www.iwai.nic.in under the head ‘vacancy’ may be visited.

Sd/-
SECRETARY

भारतीय अन्तर्देशीय जलमार्ग प्राधिकरण
INLAND WATERWAYS AUTHORITY OF INDIA
(Ministry of Ports, Shipping and Waterways, Govt. of India)
A-13, Sector -1, Noida – 201301 (U.P.)
Phone: 0120 – 2544036 & 2474050

CORRIGENDUM – 1

Employment Notice No. IWAI-17011/52/2020-Admin Rectt Dated 02/11/2020

Inland Waterways Authority of India (IWAI) invites application from Indian Nationals working in offices of Central / State Governments / Public Sector Undertakings/Statutory or Autonomous bodies for filling up the below mentioned post on deputation basis, initially for a period of 03 years (shall not exceed 5 years) for posting at IWAI, Head Office Noida as detailed below :

Sl. No.	Name of Post	Consolidated Pay / Pay-Scale	No. of Post	Method of Recruitment / Posting
1	Chief Accounts Officer	Level 12 in the pay matrix (Pre-revised PB-3 Rs. 15600-39100 GP Rs. 7600)	01	Deputation basis at IWAI, Head Office Noida.

2) The details of eligibility criteria, age-limit etc. of the aforesaid post, proposed to be filled up on deputation basis as detailed below:

Chief Accounts Officer

Eligibility Criteria :

Officers under the Central / State Govt. / Statutory or Autonomous Bodies / Public Sector Undertaking.

a) Holding analogous post on regular basis

OR

Holding post in Level-11 in the pay Matrix (Pre-revised PB-3 Rs. 15600-39100+ GP Rs. 6600) with 5 years regular service in the post; or Holding post in Level-10 in the Pay Matrix (Pre-revised PB-3 Rs. 15600-39100+GP Rs. 5400) with 10 years regular service in the Grade.

b) Period of deputation including the period of deputation on another post shall not exceed 5 years.

Education Qualification :

a) Degree of a recognized University with professional qualification of passing of Final Exam of the Institute of Chartered Accountants of India or of the Institute of Cost & Works Accountants, or the SAS Commercial Examination of the Indian Audit & Accounts Department or member of any of the organized Audit & Accounts/Defense Accounts Service.

Desirable :

A Degree or Diploma in Business Management.

Age Limit: Not exceeding 56 years on the closing date of application.

GENERAL INFORMATION

1. The Authority is following Central Govt. Rules & Regulations in service matters. Medical reimbursement is provided as per rules of the Authority.
2. The post has all India transfer liability.
3. Mere possession of essential qualifications will not entitle a candidate to be selected for the post. The decision of the Authority as to the eligibility of a candidate shall be final and no correspondence in this regard will be entertained.
4. Outstation candidates, if called for the interview shall be paid 3rd AC rail fare as per their entitlement for to and fro journey by the shortest route subject to production of proof of journey.
5. Canvassing in any form shall be ground for disqualification.
6. Application should be sent either in Hindi or English duly signed with photograph, attested copies of certificates of educational qualifications, experience, etc., failing which the application shall be liable to be rejected.
7. Persons working in Central/State Governments/UTs/PSUs/ Statutory or Autonomous Bodies should submit their application through proper channel. If any delay is anticipated, advance copy of the application may be sent so as to reach before the closing date. Incomplete application or applications received after the due date or applications not received through proper channel are liable to be rejected.
8. Copies of APAR's, for the past 5 years (from 2015-2016 onwards) along with vigilance clearance and Integrity certificate are also required to be enclosed.
9. The interested candidates may send their application before ***(The closing date of receipt of application has been extended till 31.01.2021)*** in a closed envelope superscribing **“Application for the post of Chief Accounts Officer on deputation basis, against Employment Notice No. IWAI-17011/52/2020-Admin Rectt Dated 02/11/2020”** to the Assistant Secretary (Admn. & Rectt.), Inland Waterways Authority of India, A-13, Sector-1, Noida-201 301 (U.P.).

Sd/-
SECRETARY

भारतीय अन्तर्देशीय जलमार्ग प्राधिकरण
INLAND WATERWAYS AUTHORITY OF INDIA
(Ministry of Ports, Shipping and Waterways, Govt. of India)
Head Office, A-13, Sector -1, Noida, U.P -201301
Phone : 0120 – 2544036 & 2474050

PROFORMA

APPLICATION FOR THE POST OF : Chief Accounts Officer
(ON DEPUTATION BASIS).

1. Name in full (in Block Letters) :
2. Father's/Husband's Name :
3. Address for communication :
(with Pin Code, Telephone number & Email ID) :
4. Permanent Address :
5. (a) Date of Birth (in Christian era) :
(b) Age as on closing date of application :
6. Nationality :
7. Whether belongs to SC/ST/OBC/Ex-Serviceman/PH :
8. Whether working in any Central/State/UT/Autonomous body/PSU/Port Organization/Semi-Govt.
9. Educational/Professional Qualifications (kindly indicate and enclose copy).
10. Experience : (including present employment)

Self-Attested
Photograph

Sl. No.	Name of Employer	Designation of The post held & nature of appointment	Pay scale/ Salary(CDA/ IDA)	Date of Joining	Date of Leaving and Reasons for leaving	Nature of Duties performed

11. Languages known :
12. Any other information such as experience, training, publication etc. in support of suitability for the Post :

UNDERTAKING

I hereby solemnly declare that the information given above is true and correct to the best of my knowledge and belief. I have carefully gone through the vacancy circular / advertisement and I am well aware that the Curriculum Vitae duly supported by documents submitted by me will also be assessed by the Selection Committee at the time of selection for the post.

Signature of the Candidate

Date :

Palace :

Address.....

CERTIFICATE

(To be filled in by the Parent Office / Department)

01. Certified that the particulars furnished by the applicant have been checked from available records and found correct.
02. Certified that the candidate is eligible for the post as per conditions mentioned in the advertisement.
03. Certified also that no vigilance case is either pending or being contemplated against the applicant. Integrity of the applicant is also certified.
04. Photocopies of complete and upto date ACR /APAR dossier of the officer for the last five years, from 2015-16 onwards duly attested, on each page enclosed.
05. No major/minor penalty has been imposed on the concerned officer during the preceding ten years.

Signature
Name & Designation of the Head of the Department /
Authorized Signatory with seal
Telephone Number

To,

1. The Secretary, Department of Agriculture Research & Education, Ministry of Agriculture, Room No 107 Krishi Bhawan, New Delhi -110001
2. The Secretary, Department of Chemicals & Petrochemicals, Ministry of Chemicals and Fertilizers, A-Wing Shastri Bhawan, Dr. Rajendra Prasad Road, New Delhi 110001
3. The Secretary, Ministry of Civil Aviation, Rajiv Gandhi Bhawan, Safdarjung Airport, New Delhi -110001
4. The Secretary, Ministry of Coal, A- Wing Shastri Bhawan, Dr. Rajendra Prasad Road, New Delhi 110001
5. The Secretary, Department of Industrial Policy & Promotion, Ministry of Commerce & Industry, Udyog Bhawan, New Delhi -110001
6. The Secretary, Department of Telecommunications, Ministry of Communications & Information Technology, Sanchar Bhawan, Rafi Marg, New Delhi -110001
7. The Secretary, Department of Posts, Ministry of Communications & Information Technology, Dak Bhawan, Sansad Marg, New Delhi -110001
8. The Secretary, Department of Food and Public Distribution, Ministry of Consumer Affairs, Food & Public Distribution, Room no. 169 Krishi Bhawan, New Delhi -110001
9. The Secretary, Ministry of Corporate Affairs, A- Wing Shastri Bhawan, Dr. Rajendra Prasad Road, New Delhi-110001
10. The Secretary, Ministry of Culture, C- Wing Shastri Bhawan, New Delhi-110001
11. The Secretary, Department of Defence, Ministry of Defence, 101 South Block, New Delhi-110001
12. The Secretary, Ministry of Development of North Eastern Region, Vigyan Bhawan Annexe, Maulana Azad Road, New Delhi-110011
13. The Secretary, Ministry of Disinvestment, Room No. 407, 4th Floor Block No. 14 CGO Complex, Lodhi Road, New Delhi-110003
14. The Secretary, Ministry of Drinking Water & Sanitation, C- Wing Paryavaran Bhawan, CGO Complex, Lodhi Road, New Delhi-110003
15. The Secretary, Ministry of Earth Sciences, Mahasagar Bhawan, Block- 12, CGO Complex, Lodhi Road, New Delhi-110003
16. The Secretary, Ministry of Environment, Forest & Climate Change, Paryavaran Bhawan, CGO Complex, Lodhi Road, New Delhi-110003
17. The Secretary, Ministry of External Affairs, South Block, New Delhi-1100011
18. The Secretary, Ministry of Finance, 3rd Floor Jeevan Deep Building, Sansad Marg, New Delhi-1100011
19. The Secretary, Ministry of Food Processing Industries, Panchsheel Bhawan, August Kranti Marg, New Delhi-110049
20. The Secretary, Ministry of Health & Family Welfare, C- Wing Nirman Bhawan, New Delhi-110001
21. The Secretary, Ministry of Heavy Industries & Public Enterprises, Udyog Bhawan, New Delhi-110001
22. The Secretary, Ministry of Home Affairs, Room No. 114, North Block, New Delhi-110001

23. The Secretary, Ministry of Housing & Urban Poverty Alleviation, Nirman Bhawan, Maulana Azad Road, New Delhi-110001
24. The Secretary, Ministry of Human Resource Development, C- Wing Shastri Bhawan, Dr. Rajendra Prasad Road, New Delhi-110001
25. The Secretary, Ministry of Information & Broadcasting, Shastri Bhawan, Dr. Rajendra Prasad Road, New Delhi-110001
26. The Secretary, Department of Justice, Ministry of Law and Justice, A- Wing Shastri Bhawan, Dr. Rajendra Prasad Road, New Delhi-110001
27. The Secretary, Ministry of Mines, C- Wing Shastri Bhawan, Dr. Rajendra Prasad Road, New Delhi-110001
28. The Secretary, Ministry of Micro Small & Medium Enterprises, Udyog Bhawan, Rafi Marg, New Delhi-110011
29. The Secretary, Ministry of Minority Affairs, 11th Floor Paryavaran Bhawan, CGO Complex, Lodhi Road, New Delhi-110003
30. The Secretary, Ministry of New & Renewable Energy, Block No. 14 CGO Complex, Lodhi Road, New Delhi-110003
31. The Secretary, Ministry of Overseas Indian Affairs, Akbar Bhawan, Chankyapuri, New Delhi-110021
32. The Secretary, Ministry of Panchayati Raj, Krishi Bhawan, Dr. Rajendra Prasad Road, New Delhi-110001
33. The Secretary, Ministry of Parliamentary Affairs, Parliament House, Sansad Marg, New Delhi-110001
34. The Secretary, Ministry of Personnel, Public Grievances & Pension, Department of Personnel & Training, North Block, New Delhi-110001
35. The Secretary, Ministry of Petroleum & Natural Gas, A- Wing Shastri Bhawan, Dr. Rajendra Prasad Road, New Delhi-110001
36. The Secretary, Ministry of Power, Shram Shakti Bhawan, Rafi Marg, New Delhi-110001
37. The Secretary, Ministry of Rural Development, Krishi Bhawan, Dr. Rajendra Prasad Road, New Delhi-110001
38. The Secretary, Ministry of Science and Technology, Technology Bhawan, New Mehrauli Road, New Delhi-110016
39. The Secretary, Ministry of Science and Technology, Department of Biotechnology, 7th Floor, Block -2 CGO Complex, Lodhi Road, New Delhi-110003
40. The Secretary, Ministry of Skill Development & Entrepreneurship, 2nd Floor Shivaji Stadium Annexe, Shaheed Bhagat Singh Marg, Near Connaught Place, New Delhi-110001
41. The Secretary, Ministry of Social Justice & Empowerment, C-Wing Shastri Bhawan, Dr. Rajendra Prasad Road, New Delhi-110001
42. The Secretary, Ministry of Statistics and Programme Implementation, Sardar Patel Bhawan, Sansad Marg, New Delhi-110001
43. The Secretary, Ministry of Steel, Udyog Bhawan, Dr. Maulana Azad Road, New Delhi-110001
44. The Secretary, Ministry of Textiles, Udyog Bhawan, Dr. Maulana Azad Road, New Delhi-110001

45. The Secretary, Ministry of Tourism, Transport Bhawan, Sansad Marg, New Delhi-110001
46. The Secretary, Ministry of Tribal Affairs, Room 738 Shastri Bhawan A- Wing, New Delhi-110001
47. The Secretary, Ministry of Urban Development, Nirman Bhawan C- Wing, Dr. Maulana Azad Road, New Delhi-110001
48. The Secretary, Ministry of Water Resources, River Development and Ganga Rejuvenation, Room No 412 Shram Shakti Bhawan, Rafi Marg, New Delhi-110001
49. The Secretary, Ministry of Women and Child Development, Shastri Bhawan A – Wing, Dr. Rajendra Prasad Road, New Delhi-110001
50. The Secretary, Ministry of Youth Affairs and Sports, C- Wing Shastri Bhawan, Dr. Rajendra Prasad Road, New Delhi-110001
51. Chairman, Central Board of Direct Taxes, North Block, New Dehli-110001.
52. Chief Secretary, Government of Arunachal Pradesh, Secretariat, Itanagar -791111.
53. Chief Secretary, Government of Assam Secretariat Block –C 3rd Floor, Dispur, Guwahati-781006
54. Chief Secretary, Government of Bihar, Old Secretariat, Rajbansi Nagar, Patna, Bihar - 800015
55. Chief Secretary, Government of Chhattisgarh D K S Bhavan Mantralay Raipur -492001
56. Chief Secretary, Government of Goa, Secretariat, Porvorim, Goa- 403001
57. Chief Secretary, Government of Gujarat, Block No.1, 3rd Floor, New Sachivalaya Complex, Gandhi Nagar-382010
58. Chief Secretary, Government of Haryana, Secretariat, Chandigarh -160001
59. Chief Secretary, Government of Himachal Pradesh Secretariat Shimla -171001
60. Chief Secretary, Government of Andhra Pradesh Secretariat Hyderabad-500022
61. Chief Secretary, Government of Jammu & Kashmir, Civil Secretariat, Srinagar-190001
62. Chief Secretary, Government of Jharkhand, Secretariat, Ranchi – 834001
63. Chief Secretary, Government of Karnataka 3rd Floor, Vidhan Sabha Secretariat, Bangalore -560001
64. Chief Secretary, Government of Kerala Secretariat, Thiruvanthapuram -695001
65. Chief Secretary, Government of Maharashtra, 5th Floor Main Building Mantralaya, Mumbai-400032
66. Chief Secretary, Government of Madhya Pradesh, Vallabh Bhawan Mantralaya, Bhopal- 462003
67. Chief Secretary, Government of Manipur, Room No.171, South Block Secretariat, Imphal -795001
68. Chief Secretary, Government of Meghalaya, Main Secretariat Building, Shillong-793001
69. Chief Secretary, Government of Mizoram, Civil Secretariat Block- C, Aizawl-796001
70. Chief Secretary, Government of Nagaland Secretariat Kohima -797001
71. Chief Secretary, Government of NCT of Delhi, New Secretariat Building, I. P. Estate, New Delhi-110002
72. Chief Secretary, Government of Odisha Secretariat, Bhubaneswar-751001
73. Chief Secretary, Government of Puducherry, Secretariat I, Beach Road, Puducherry-605001
74. Chief Secretary, Government of Punjab, Punjab Civil Secretariat, Chandigarh -160001

75. Chief Secretary, Government of Rajasthan Secretariat, Jaipur- 302005
76. Chief Secretary, Government of Sikkim Secretariat, Gangtok -737101
77. Chief Secretary, Government of Tamil Nadu Secretariat, Chennai -600009
78. Chief Secretary, Government of Telangana Secretariat, Hyderabad -500022
79. Chief Secretary, Government of Tripura, Civil Secretariat, Agartala -799001
80. Chief Secretary, Government of Uttar Pradesh, Lal Bahadur Shastri Bhawan, UP Secretariat, Lucknow-226001
81. Chief Secretary, Government of Uttarakhand, Uttarakhand Secretariat, 4B Subhash Road, Dehradun -248001
82. Chief Secretary, Government of West Bengal, Writers Building, Kolkata-700001
83. Chief Secretary, Government of U. T. of Andaman & Nicobar Islands, Secretariat Port Blair, Andaman -744101
84. Adviser to Administrator, U. T. of Chandigarh Secretariat, Sector 9 Chandigarh-160001.
85. Administrator Union Territory, Dadra & Nagar Haveli Secretariat, Silvassa-3962305
86. Administrator U.T, Daman & Diu Secretariat, Moti, Daman-396220
87. Administrator U.T, Lakshadweep Secretariat, Lakshadweep House, Kavratti-682555
88. The Chairman, Kolkata Port Trust, 15 Strand Road, Kolkata -700001 West Bengal .
89. The Chairman, Chennai Port Trust, 1 Rajaji Selai, Chennai -600001
90. The Chairman, Jawaharlal Nehru Port Trust, Admn. Building, Sheva Uran, Navi Mumbai
91. The Chairman, Kandla Port Trust, Sector -8 Gandhiham, Gujarat- 370201
92. The Chairman, Mormugoa Sada Vasco da Gama Goa -403804
93. The Chairman, Mumbai Port Trust, Port House, Shoorji Vallabhadas Marg, Mumbai-400001
94. The Chairman, New Mangalore Port Trust, Near Panambur Beach, Panambur Mangaluru, Karnataka -575006.
95. The Chairman, Paradip Port Trust, Paradip Port -754142 Odisha.
96. The Chairman, VOC Port Trust, Tuticorin-628004 Tamil Nadu.
97. The Chairman, Visakhapatnam Port Trust, Police Colony Road, Nearby Children's Park Srinivasa Nagar, Madhavadhara, Visakhapatnam, Andhra Pradesh-530008.
98. The Chairman, Cochin Port Trust, Willingdon Island, Cochin -682009.
99. The Chairman, Kamarajar Port Limited, Puzhuthivakkam Madipakkam, Chennai, Tamil Nadu
100. The Chairman, Gujarat Maritime Board, Sector 10A, Gandhinagar, Gujarat -382010
101. The Shipping Corporation of India, 5th Floor Shipping House, 245 Madame Cama Road, Mumbai -440021
102. The Chairman, Directorate General of Shipping, 9th Floor Beta Building, i-Think Techno Campus, Kanjurmarg, East Mumbai-400042.
103. The Chairman, Minor Ports Survey Organisation(MPSO), 2nd Floor, Kendriya Sadan, Sector -10 CBD Belapur, Navi Mumbai -400614.
104. The Director General, Council of Scientific and Industrial Research(CSIR) Anusandhan Bhawan, 2 Rafi Marg, New Delhi -110001.
105. The Chairman, National Institute of Ocean Technology Velacherry-Tambaram Main Road, Narayanapuram, Palikaranai, Chennai -601100 Tamil Nadu.
106. The Chairman, Central Institute of Costal Engineering, Abshot Layout, Vasanth Nagar, Bengaluru -560051 Karnataka.