No. A-12013/21/Deputation/RO Lucknow/20-UIDAI

Ministry of Electronics & Information Technology Unique Identification Authority of India (UIDAI) HR Division

> Bangla Sahib Road, Behind Kali Mandir Gole Market, New Delhi – 110001 Dated: 12th September, 2022

CIRCULAR

Subject: Inviting application on deputation (Foreign Service term basis) in Unique Identification Authority of India (UIDAI) Regional Office at Lucknow.

The Unique Identification Authority of India (UIDAI) is an autonomous statutory Authority set up under the Aadhaar (Targeted Delivery of Financial and Other Subsidies, Benefits and Services) Act, 2016 for Aadhaar enrolment, authentication and other functions specified in Section 23 and other Sections of the Act. Regional Office, Lucknow is responsible for coordinating the work of Aadhaar enrolment, authentication and other activities in the State of Uttar Pradesh.

2. UIDAI invites applications for filling up the following vacancies (may vary at the time of selection) on deputation basis on Foreign Service terms, in its Regional Office 3rd Floor, Uttar Pradesh Samaj Kalyan Nirman Nigam Building, TC-46/ V,Vibhuti Khand, Gomti Nagar, Lucknow- 226010 from amongst suitable and eligible officers as per the following requirements:-

Sl. No.	Name of the post and Scale of Pay	Number of vacancies	Eligibility/ Qualification Criteria
1.	Dy. Director Pay Matrix Level-11	01(One)	Essential: Officers from the Central Government holding analogous posts on regular basis in the parent cadre/ department; OR With three years of regular service in the Pay Matrix Level 10; OR With five years of regular service in the Pay Matrix Level 9; OR With six years of regular service in the Pay Matrix Level 8; OR Officers from State/UT Government/ Public Sector Undertaking/ Autonomous Organization holding regular post in corresponding grades with requisite experience. Desirable: (i) Experience of work in Administration/ Legal/ Establishment/ Human Resource/ Finance/ Accounts/ Budgeting / Vigilance/ Procurement/ Planning and Policy / Project implementation and monitoring/ E-Governance etc. (ii) Basic skills for working in a computerized office environment.
2.	Senior Accounts Officer Pay Matrix Level – 10	01(One)	Essential: Officers from the Central Government holding analogous posts on regular basis in the parent cadre/ department OR With two years of regular service in the Pay Matrix Level 9. OR With five years of regular service in the Pay Matrix Level 8. OR Officers from State Government/ Public Sector Undertaking, Autonomous Organization holding regular post in corresponding grades with requisite experience. (ii) Professional qualifications of Chartered Accountant/Cost Accountant/MBA (Finance) OR Having passed SAS/equivalent examination of organized Accounts Cadre of Central/State Government OR Having successfully completed Cash & Accounts Training organized by ISTM; Desirable: Basic skills for working in a computerized office environment

¹ Officers already holding analogous posts in the parent cadre/department may be given preference.

Sl.	Name of the post	Number of	Eligibility/ Qualification Criteria
No.	and Scale of Pay	vacancies	
No. 3	Assistant Accounts Officer Pay matrix level-8	01(One)	Essential¹: i) Officers from the Central Government holding analogous posts on regular basis in the parent cadre/ department, OR With three years of regular service in the Pay Matrix Level 7, OR With five years of regular service in the Pay Matrix Level 6. OR Officers from State Government/ Public Sector Undertaking/ Autonomous Organization holding regular post in corresponding grades with requisite experience. ii) Professional qualifications of Chartered Accountant/Cost Accountant/MBA (Finance), OR Having passed SAS/equivalent examination of organised Accounts Cadre of Central/State Government, OR Having successfully completed Cash & Accounts Training organised by ISTM; OR Having at least five years' experience in handling accounts related work.
			Desirable: (i) Basic skills for working in a computerized office environment.
4	Accountant Pay matrix level-05	01(One)	Essential: i) Officers from the Central Government holding analogous posts on regular basis in the parent cadre/ department, OR With three years of regular service in the Pay Matrix Level 4, OR With five years of regular service in the Pay Matrix Level 3. OR Officers from State Government/ Public Sector Undertaking/ Autonomous Organization holding regular post in corresponding grades with requisite experience. ii) Graduate in Commerce. Desirable: (i) Basic skills for working in a computerized office environment.
5	Assistant Section Officer Pay matrix level-06	03 (Three)	Essential¹: (i) Officers from the Central Government holding analogous posts on regular basis in the parent cadre/ department; OR With three years of regular service in the Pay Matrix Level 5;OR With five years of regular service in the Pay Matrix Level 4; OR With seven years of regular service in the Pay Matrix Level 3; OR Officers from State Government/ Public Sector Undertaking/ Autonomous Organization holding regular post in corresponding grades with requisite experience. Desirable: (i) Experience of work in Administration/ Legal/ Establishment/ Human Resource/ Finance/ Accounts/ Budgeting / Vigilance/ Procurement/ Planning and Policy / Project implementation and monitoring/ E-Governance etc. (ii) Basic skills for working in a computerized office environment.

3. <u>Age Limit:</u> for all the posts mentioned above, the candidate should be below 56 years of age as on the closing date of the application.

4. Period and other terms and conditions of deputation:

- 4.1 The period of deputation shall be of five years. The lending department may relieve an officer for a lesser period as per their own policy/rules, which should not be less than three years in any case.
- 4.2 The general terms and conditions of services at UIDAI will be governed as per Unique Identification Authority of India (Appointment of Officers and employees) Regulations, 2020 & its subsequent

amendments and guidelines of the Central Government in this regard. The aforesaid regulations are available on the website of UIDAI (www.uidai.gov.in).

- 4.3 The terms of deputation, including the pay and allowances, except leave shall be governed by the provisions laid down in the Department of Personnel & Training Office Memorandum No. 6/8/2009-Estt.(Pay II) dated 17 June 2010 and other orders/guidelines issued in this regard from time to time. Leave of an officer on deputation shall be regulated by leave rule of UIDAI.
- 4.4 Central Government Employee completing 05 years of service may also apply for these posts.
- 5. Eligible and willing candidate may apply to the UIDAI in prescribed format Annexure I, along with photocopies of the ACRs/APARs for the last five (5) years.
- 6. The willing applicants may submit their advance application upto 27.10.2022, to the Director (HR), Unique Identification Authority of India (UIDAI), Regional Office, 3rd Floor, Uttar Pradesh Samaj Kalyan Nirman Nigam Building, TC-46/V, Vibhuti Khand, Gomti Nagar, Lucknow-226010. However, their applications will be considered only after receiving the same through proper channel along with supporting documents as mentioned below in para-7.
- 7. Cadre Controlling authorities/Head of Departments are requested to forward applications of eligible and willing candidates whose services can be spared on deputation immediately on their selection, accompanying the following documents latest by 11.11.2022.
 - i. Attested copy of application in prescribed proforma Annexure I.

ii. Cadre Clearance Certificate from the Controlling Authority.

iii. Statement giving detail of Major/Minor penalties, imposed upon the Officer, if any, during the last ten (10) years **Annexure II**.

iv. Vigilance Clearance/Integrity Certificate (Annexure II).

- v. Photocopies of the ACRs/APARs for the last five (5) years duly attested on each page by an officer not below the level of Under Secretary or equivalent (Annexure II).
- 8. While forwarding the application it may also be verified and certified by the cadre controlling authority that the particulars furnished by the applicant are correct (Annexure II).
- 9. Applications received after the last date/incomplete application shall not be entertained. Candidates who apply for the post will not be allowed to withdraw their candidature subsequently. UIDAI reserves the right not to fill up all or any of the vacancies or to withdraw the circular at any time without assigning any reasons.

(Piyush Chand Gupta)
Director (HR)

Tel: 23478554

To,

- i. Director (CS Division), Department of Personnel and Training, Lok Nayak Bhawan, New Delhi with a request to post the same on DoPT website.
- ii. All Ministries/Departments of the Govt of India with a request to give wide publicity to the vacancy in their Attached and Subordinate offices. Autonomous/Statutory Bodies and PSEs.
- iii. All the State Governments, Administration of Union Territories with a request to give wide publicity to the vacancy in their various Departments/Offices.
- iv. Head of organization; DRDO, Prasar Bharati, ISRO, NIC, Council of Scientific & Industrial Research, TRAI,NHAI, C-DAC, BSNL, MTNL, BBNL with a request to give wide publicity to the vacancy in their Organization.
- v. Indian Banks' Association (IBA): with a request to give wide publicity to the vacancy in all PSU Banks.
- vi. Website of UIDAI/ NCS Portal
- vii. Media Division, UIDAI HQ for publicizing the vacancy in at least two national dailies and Employment News and on UIDAI Twitter account
- viii. UIDAI Regional Office, Lucknow: with a request to wide circulation in states of their jurisdiction and publication of the circular in two local news papers.

APPLICATION FOR DEPUTATION (FOREIGN SERVICE TERM BASIS) IN UIDAI REGIONAL OFFICE, LUCKNOW

(Last date for receipt of Application: 27.10.2022)

(Since this vacancy is to be filled up on deputation basis, private candidates are not eligible)

1.	Post applie								
(Please mention name									
2.	of the post		didata			and the second			
2.			didate						
3.		(in block letters) Gender ($\sqrt{\text{the}}$		Male Female			Past	Paste a recent	
5.	appropriate box)			iviare remare				Passport size	
4.	Date of Birth					pho	photograph		
	(DD/MM/YYYY)								
5.	Date of retirement								
6.	Address fo								
	correspon								
7.	number ar			Graduatio	n level and	above)			
	nination Pa		Year				tage	Subjects	
Exai	illilation i a	sscu	1 Cai	Institute	Name of University/ Institute		KS/	Suojeets	
					100 - 1				
8(i)	Date of er	ntry in	service	Nan	ne of organi	zation		Date of initial	appointment
0(1)	Date of ci	iti y iii	SCIVICC	Ivan	ile of organi	Zation		Dute of finitial	фротил
8	Details of	emplo	vment in	, in chror	nological or	der (enclos	se a se	eparate sheet, d	uly
(ii)					the space be				
Organization/ Post held			From To Scale of Pay			Pay	Nature of duties		
Insti	Institution		,						
0	0 1.	CC	11						
9.	Complete								
	along with telephone number of the present								
	Employer		CSCIII						
10.	Nature of		esent	Ad-hoc	Ad-hoc		T	emporary	
	employment ($\sqrt{\text{the}}$		Quasi-permanent			Po	Permanent		
	appropria			Quasi					
11.	Present g	rade ar	nd date						
	from whi								
	regular/su								
12.	Name of the Service, if								
	belonging								
	Service o Governm		entral						
13.			ional and	l other au	alifications	required fo	or the	nost are satisfie	ed
13.	3. 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. If applied for more than one post, desired experience for all such posts may be indicated.					
Oual	ification/ Experience required	ost, desii	Qualification/ Experience possessed by the officer			
	ntial:		Quantification Expe	Tience possessed by the officer		
(i)						
(ii)						
(iii)						
Desi	red:					
(i)						
(ii) (iii)						
14.	In case the present	Date of initial appointment				
	employment is held on	Period of appointment on				
	deputation/ contract basis, please state	deputation/contract				
		Name of the parent				
			organization to			
		which y	ou belong			
15.	Training/Courses attended					
16.	Details of award/ honour/ appreciation					
17.	Additional information, if					
17.	any, which you would like					
	to furnish in support of your					
	suitability for the post.					
	Enclose a separate sheet, if					
	the space is insufficient					
Date						
Place						

(Signature of the Candidate)

Mobile No. : _____

Office Tel.No.:

Certified that the service particulars given by the applicant have been verified from his/her service records and found to be correct.

Signature with seal of the Competent Authority

To be filled up by the cadre controlling authority

Office	of
F.No	
1.	The applicant Shri/Smt./Ms
2.	Certified that the particulars furnished by the officer have been checked from available records and found correct.
3.	Certified that the applicant is eligible for the post applied as per conditions mentioned in the circular/advertisement.
4.	Integrity of the applicant is certified as 'Beyond Doubt'.
5.	No Vigilance case is pending/contemplated against the Officer
6.	It is certified that no penalty has been imposed on the applicant during the last 10 years (Alternatively, penalty statement during the last 10 years may be enclosed).
7.	Attested photocopies of up-to-date ACRs/APARs for the last 5 years are enclosed. Photocopies of ACRs/APARs have been attested on each page by an officer not below the rank of Under Secretary or equivalent.
	Signature
	Name, Designation & Tele of the forwarding officer
	(Office Stamp)
Date:	
Place:	

No. A-12013/21/Deputation/RO Lucknow/20-UIDAI

Ministry of Electronics & Information Technology Unique Identification Authority of India (UIDAI) **HR** Division

> Bangla Sahib Road, Behind Kali Mandir Gole Market, New Delhi - 110001

> > September, 2022 Dated:

CIRCULAR

Inviting application for filling up the posts on deputation (Foreign Service term basis) Subject: in Unique Identification Authority of India (UIDAI) Regional Office at Lucknow.

Unique Identification Authority of India (UIDAI), invites application for filling up the posts of (i) Deputy Director, (ii) Sr. Accounts Officer, (iii) Assistant Accounts Officer (iv) Accountants & (v) Assistant Section Officer on deputation basis (Foreign Service terms) at its Regional Office in Lucknow.

- The application may be furnished in the prescribed pro forma and forwarded to Director (HR), Unique Identification Authority of India, Regional Office (UIDAI), 3rd Floor, Uttar Pradesh Samaj Kalyan Nirman Nigam Building, TC-46/V, Vibhuti Khand, Gomti Nagar, Lucknow- 226 010. The last date for receipt of applications complete in all respect is 27.10.2022. Since this vacancy is to be filled up on deputation basis private candidates are not eligible.
- Application received after the last date or otherwise found incomplete shall not be considered. 3. Further details may be obtained from the website www.uidai.gov.in.

स . ए-12013/21/डेपुटेशन/क्षे.का. लखनऊ/20- भा.वि.प.प्रा . इलेक्ट्रॉनिकी और सूचना प्रौद्योगिकी मंत्रालय भारतीय विशिष्ट पहचान प्राधिकरण (यूआईडीएआई) मा. सं. अनुभाग

> बंगला साहिब रोड काली मंदिर के पीछे गोल मार्केट, नई दिल्ली-110001 दिनांक : 12 सितंबर, 2022

विषय: भारतीय विशिष्ट पहचान प्राधिकरण (यूआईडीएआई) क्षेत्रीय कार्यालय लखनऊ में प्रतिनियुक्ति (बाह्यय सेवा शर्तों) के आधार पर पदों को भरने हेतु रिक्ति परिपत्र ।

भारतीय विशिष्ट पहचान प्राधिकरण (यूआईडीएआई) अपने क्षेत्रीय कार्यालय, लखनऊ में (i) उप-निदेशक (ii) विरिष्ठ लेखा अधिकारी (iii) सहायक लेखा अधिकारी (iv) लेखाकार एवं (v) सहायक अनुभाग अधिकारी के पदों को प्रतिनियुक्ति (बाह्यय सेवा शर्तों) के आधार पर भरने का इच्छुक है।

- 2. निर्धारित प्रपत्र में आवेदन सहायक महानिदेशक (एच आर), भारतीय विशिष्ट पहचान प्राधिकरण (यूआईडीएआई), क्षेत्रीय कार्यालय, तृतीय तल, उत्तर प्रदेश समाज कल्याण निर्माण निगम बिल्डिंग, टी-.सी. /46v, विभूति खंड, गोमती नगर, लखनऊ 226010-को भेजा जा सकता है। सभी तरह से पूर्ण आवेदन पत्र प्राप्त करने की अंतिम तिथि 27.10.2022 है। चूंकि यह रिक्तियाँ प्रतिनियुक्ति के आधार पर भरी जानी है, अतः गैर-सरकारी अभ्यर्थी पात्र नहीं हैं।
- .3 आवेदन प्राप्त करने की अंतिम तिथि के बाद या अधूरे पाये गए आवेदन पत्रों पर विचार नहीं किया जाएगा । विस्तृत जानकारी के लिए कृपया हमारी वैबसाइट www.uidai.gov.in देखें ।

पित्रूष गुरा | 2 09 2022 निदेशक (मा. सं.)