No. 4-27/2020-Admn.CACP Government of India

Commission for Agricultural Costs & Prices
Department of Agriculture & Farmers Welfare

2 0 SFP 2024

217-F, Shastri Bhawan, new Delhi Dated, the, 3rd September, 2024

To,

- 1. All Ministries/Departments of the Government of India
- 2. All attached and subordinate offices of DA&FW
- 3. Chief Secretaries of all State Governments.
- 4. Administration/Chief Secretaries of all Union Territories Administrations.
- 5. Heads of all Semi government/Autonomous/Statutory Organizations
- 6. Vice Chancellors of all Universities
- 7. Heads of all recognized Research Institutions
- 8. Chairman & Managing Directors of all Public Sector Undertakings

Subject: Filling up one post of Economic Officer in Commission for Agricultural Costs and Prices (An attached office under the administrative control of Department of Agriculture, & Farmers Welfare) in the Level-7 of Pay Matrix (Rs. 44900-142400) on deputation (including short term contract) basis.

Sir,

I am directed to invite applications from eligible and suitable officials for filling up one post of Economic Officer in Commission for Agricultural Costs and Prices (An attached office under the administrative control of Department of Agriculture & Farmers Welfare) in the Level-7 of Pay Matrix (Rs. 44900-142400) on deputation (including short term contract) basis. Details of the post and eligibility conditions etc. are given in **Annexure-I**. The pay of the officer selected for appointment on deputation basis will be regulated in terms of DOPT's OM No. 6/8/2009-Estt. (Pay II) dated 17.06.2010, as amended from time to time.

- 2. Applications of only such officials/candidates will be considered as are routed through proper channel and are accompanied by (i) bio data (in duplicate) as per proforma (Annexure-II), (ii) Photocopies of APARs for the last five years attested (signed & stamped) on each page by an officer not below the rank of Under Secretary to the Government of India level, and (iii) Certificate from the employer that particulars furnished by the official are correct and he/she possesses educational qualifications and experience mentioned in the vacancy Circular/ Advertisement, and certificates regarding Vigilance Clearance, Integrity and Major/Minor Penalty, at the end of the bio-data.
- 3. Applications of willing, suitable and eligible officers and who can be spared immediately in the event of selection may be sent to Shri Pardeep Kumar, Administrative Officer, Commission for Agricultural Costs and Prices (CACP), Room No. 217, F wing, Shastri Bhawan, New Delhi-110001, within a period of 60 days from the date of publication of the advertisement in the Employment News.

Contd.....2/

- 4. Advance copies of applications or those received after the prescribed closing date or not accompanied by supporting certificates/documents in support of Qualification and Experience claimed by the candidates would not be processed for determining the eligibility of the candidates for the selection and shall be liable to be rejected.
- 5. The candidates who apply for the post will not be allowed to withdraw their candidature subsequently.
- 6. The vacancy may kindly be given wide publicity in your Department/ Organization.

Yours faithfully,

(Pardeep Kumar) Administrative Officer E-mail:- aocacp-dac@gov.in Tel. No. 011-23384142

Copy for necessary information to:-

- (i) Facilitation Centre, Department of Agriculture & Farmers Welfare.
- (ii) Guard File/Spare copies/ Notice Board of CACP & DA&FW.
- (iii) NIC, for uploading on official website of DA&FW.
- (iv) Hindi Section, with the request to translate the circular.
- (v) LDC (H) for uploading on official website of CACP

Name of the post: Economic Officer, Commission for Agricultural Costs & Prices (CACP)

- 2. Number of posts: 01 (One).
- 3. Classification of post: General Central Service, Group 'B', Gazetted, Non-Ministerial
- 4. Pay Scale: Level-7 (Rs. 44900 to Rs. 142400) in the Pay Matrix
- 5. <u>Age Limit</u>: The maximum age limit for appointment by deputation (istc) shall be not exceeding 56 (fifty six) years, as on the closing date of receipt of applications.
- 6. Method of Recruitment: By deputation (including short term contract) basis.
- 7. <u>Eligibility</u>: Officers under the Central or State Government or Union Territory Administrations or Universities and Recognised Research Institutions or Public Sector Undertakings or Semi Government or Statutory or Autonomous Organisations:
- (a) (i) holding analogous post on regular basis in the parent cadre or Department; or (ii) with five years' service in the grade rendered after appointment thereto on a regular basis in Level-6 (Rs.35400-112400) in the Pay Matrix or equivalent in the parent cadre/department; possessing the educational qualifications and experience as mentioned below:-

Educational Qualification & Experience:-

Essential:-

(1) Post Graduate Degree in Economics or Applied Economics or Business Economics or Econometrics or a Post Graduate Degree in Mathematics or Statistics or Commerce with Economics as a subject or Agricultural Economics from a recognized University or Institute; and

<u>Desirable</u>:- two years' experience of collection, compilation, analysis of socio-economics data including research studies and investigation or interpretation of research data in Central Government or State government or Union Territories or Public Sector Undertakings or Autonomous or Statutory Bodies or Recognised Research Institutions.

8. <u>Place of posting</u>:- Commission for Agricultural Costs and Prices, Krishi Bhawan/Shastri Bhawan, New Delhi.

Note-1:- The departmental officers in the feeder category who are in the direct line of promotion will not be eligible for consideration for appointment on deputation (including short-term contract). Similarly, deputationists shall not be eligible for consideration for appointment by promotion.

Note-2:- Period of deputation (including short-term contract)/absorption including period of deputation (including short-term contract) in another ex-cadre post held immediately preceding this appointment in the same or some other organization or department of the Central government shall ordinarily not exceed three years.

Note-3:- The maximum age limit for appointment by deputation (including short-term contract)/absorption shall be not exceeding fifty six years as on the closing date of receipt of applications.

9. Duties and responsibilities attached to the post:

To assist the Assistant Directors/Deputy Director/Joint Directors/Directors by collection, compilation, analysis and scrutiny of Statistical data and preparation of draft reports of various commodities of the Commission.

(Rahi

Proforma for application for the post of Economic Officer, Commission for Agricultural Costs and Prices (CACP), Department of Agriculture & Farmers Welfare, on deputation (including short term contract) basis

BIO DATA/CURRICULUM VITAE PROFORMA

BIO DATA/CURRICULUM VITAE PROFORMA	
Name and Address(in Block Letters) and Contact No.	
Contact No.	
2. Date of Birth (in Christian era)	
3.(i) Date of entry into service	
3. (ii) Date of retirement under Central/State Government Rules	
4. Educational Qualifications:	
5. Whether Educational and other qualifications required for the post are satisfied.(If any qualification has been treated as equivalent to the one prescribed in the Rules, state the authority for the same)	
Qualifications/ Experience required as mentioned in the	Qualifications/
advertisement/vacancy circular	experience possessed by the officer
Essential	
A) Qualification	A) Qualification
Post Graduate Degree in Economics or Applied Economics or Business	, -
Economics or Econometrics or a Post Graduate Degree in Mathematics or	
Statistics or Commerce with Economics as a subject or Agricultural	° po
Economics from a recognized University or Institute.	
B) Experience:-	B) Experience
two years' experience of collection, compilation, analysis of socio-	
economics data including research studies and investigation or interpretation	
of research data in Central Government or State government or Union	
Territories or Public Sector Undertakings or Autonomous or Statutory	
Bodies or Recognised Research Institutions.	
Desirable	Desirable
two years' experience of collection, compilation, analysis of socio-	
economics data including research studies and investigation or interpretation	
of research data in Central Government or State government or Union	
Territories or Public Sector Undertakings or Autonomous or Statutory	
Bodies or Recognised Research Institutions.	
Note:- In the case of Degree and Post Graduate Qualifications Elective/main	subjects and subsidiary
subjects may be indicated by the candidate.	
6. Please state clearly whether in the light of entries made by you above, you	
meet the requisite Essential Qualifications and work experience of the post.	
6.1 Note: Borrowing Departments are to provide their specific comments	s/ views confirming the
relevant Essential Qualification/ Work experience possessed by the Can	
the Biodata) with reference to the post applied.	

7. Details of Employment, in chronological order. Enclose a separate sheet duly authenticated by your signature, if the space below is insufficient.

Office/Institution	Post	held	From	То	*Pay Band and Grade Pay/ Nature of Duties (in
	on r	egular			Pay Scale/ Level in the Pay detail) highlighting

	basis	Matrix of the post hel regular basis	d on experience required for the post applied for
personal to the off scale/ Level in th ACP/MACP with	icer and therefore, should ne Pay Matrix of the pos	ade Pay/ Level in the Pay I	nted under ACP/MACP are y Band and Grade Pay/ Pay be mentioned. Details of
Office/Institution	Pay, Pay Band, and Graunder ACP / MACP Sch	ade Pay/ Level in the Pay	Matrix drawn From To
or Temporary of Permanent	nt employment i.e. Adhoc or Quasi-Permanent or nt employment is held on t basis, please state		
a. The date of initial appointment	of b) Period of	c) Name of the parent office/ organization to which the applicant belongs.	d) Name of the post and Pay of the post held in substantive capacity in the parent organisation
such officers show along with Cadr certificate. 9.2 Note: Informati all cases where a	ald be forwarded by the ce Clearance, Vigilance tion under Column 9 (c) & person is holding a post	putation, the applications of parent cadre/ Department Clearance and Integrity (d) above must be given in on deputation outside the lien in his parent cadre/	
return from the last	t deputation and other deta	st by the applicant, date of ils.	
11.Additional deta employment: Please state whether against the relevant	er working under (indicate	the name of your employer	ž
a) Central Governme b) State Governme c) Autonomous Or d) Government Un e) Universities f) Others	nt ganization		
are in the feeder gr	ade or feeder to feeder gra	the same Department and de.	

the revision took place and also indicate the pre-revised scale.

14. Total emoluments per month now drawn

Level in the Pay Matrix and Basic Pay

Total

Emoluments

	o an Organisation which is not following the Ce ssued by the Organisation showing the following					
Basic Pay with Scale of Pay and	Dearness Pay/interim relief /other Allowances	Total				
rate of increment	etc., (with break-up details)	Emoluments				
race of merement	etc., (With break up details)	Limoramento				
16.A Additional information, i	f any, relevant to the post you applied for in					
support of your suitability for the p						
(This among other things may prov	(This among other things may provide information with regard to					
(i) additional academic qualifica	tions (ii) professional training and (iii) work					
experience over and above prescrib	bed in the Vacancy circular/ Advertisement)					
(Note: Enclose a separate sheet,	if the space is insufficient)					
16. B Achievements:						
The candidates are requested to inc						
(i) Research publications and repo						
(ii) Awards/Scholarships/Official	* *					
(iii)Affiliation with the professional bodies/institutions/societies and;						
(iv) Patents registered in own name						
(v) Any research/ innovative meas	ure involving official recognition	S. C. S. Labor.				
vi) any other information		=				
(Note: Enclose a separate sheet i	f the space is insufficient)					
17. Please state whether you are a	applying for deputation (ISTC)/Absorption/ Re-					
employment Basis.						
#(Officers under Central/State Governments/Union Territory Administrations are						
only eligible for "Absorption". Candidates of non-Government Organizations are						
eligible only for Short Term Contr						
	ntion'/Re-employment' are available only if the					
vacancy circular specially mentioned recruitment by "STC" or "Absorption" or						
"Re-employment").						
18. Whether belongs to SC/ST						

I have carefully gone through the vacancy circular/advertisement and I am well aware that the information furnished in the Curriculum Vitae duly supported by the documents in respect of Essential Qualification/ Work Experience submitted by me will also be assessed by the Selection Committee at the time of selection for the post. The information/ details provided by me are correct and true to the best of my knowledge and no material fact having a bearing on my selection has been suppressed/ withheld.

(Signature of the	candidate)
Address	
Date	

(Certificate by the Employer/ Cadre Controlling Authority)

The information/ details provided in the above application by the applicant are true and correct as per the facts available on records and he/she fulfils eligibility criteria mentioned in the vacancy Circular/Advertisement. If selected, he/she will be relieved immediately.

- 2. Also certified that:-
- (i) There is no vigilance or disciplinary case either pending or contemplated against Shri/Smt....
- (ii) His/her integrity is certified.
- (iii) His/her CR Dossier in original is enclosed/Photocopies of the APARs for the last 5 years duly attested on each page by an officer of the rank of Under Secretary to the Govt. of India or above, are enclosed.
- (iv) No major/ minor penalty has been imposed on him/her during the last 10 years <u>Or</u> a list of major/ minor penalty imposed on him/her during the last 10 years is enclosed. (as the case may be).

Place:

Dated:

Countersigned

(Employer/ Cadre Controlling Authority with seal)