

INLAND WATERWAYS AUTHORITY OF INDIA
A-13, SECTOR -1, NOIDA
DISTT.- GAUTAM BUDH NAGAR (U.P.)

Inland Waterways Authority of India, invites applications from Indian nationals for the following posts to be filled up on direct recruitment basis.

Sl. No.	Name of the post	Pay Band	Grade Pay	No. of posts *
01.	Junior Hydrographic Surveyor	PB-II Rs. 9300 - 34800	Rs. 4200/-	01 (01 ST)
02.	Accounts Assistant	PB-II Rs. 9300 - 34800	Rs. 4200/-	1+4*(UR-3, OBC-1, SC-1)
03.	Supervisor	PB-I Rs.5200 -20,200/-	Rs. 2800/-	2+3* (UR-4, OBC-1)
04.	Field Assistant	PB-I Rs.5200 -20,200/-	Rs. 1900/-	4+2* (UR-3, OBC-2, SC-1)

* Anticipated Vacancies

Eligibility conditions, prescribed application format etc. can be downloaded from IWAI website. (www.iwai.nic.in). Interested candidates may visit the website and submit the application in prescribed format alongwith requisite documents to Secretary, IWAI within 45 days of publication of this advertisement i.e. 02.03.2014.

SECRETARY

**INLAND WATERWAYS AUTHORITY OF INDIA
A-13, SECTOR -1, NOIDA
DISTT, GAUTAM BUDH NAGAR (U.P.)**

IWAI invites application from the Indian Nationals for filling up the following posts on direct recruitment basis.

Name of the post: -

1. Junior Hydrographic Surveyor :- 01 Post (01 ST) in the pay Band-II of Rs. 9300- 34,800 + GP Rs. 4200/- on direct recruitment basis.

ESSENTIAL QUALIFICATION:-

(i) Degree in Civil Engineering

Or

(ii) Diploma in Civil Engineering with 3 years' experience in Hydrographic/ Land Survey.

Or

(iii) SR I/II of the Indian Navy with 7 years' experience in Hydrography and Navigation.

Desirable:- Knowledge of Computer programming.

Age Limit:- Not exceeding 30 years on the closing date of application.

2. Accounts Assistant: - 1+4* (UR-3, OBC-1, SC-1) post in the Pay band of Rs.9300-34800 + Grade Pay of Rs. 4200 on direct recruitment basis.

Eligibility Qualifications: - A graduate with 5 years experience out of which at least 03 years experience in accounts in Central/State/PSUs/ Local body of repute.

Desirable: - Pass in Inter CA/Inter ICWA.

Age Limit: - Not exceeding 30 years on the closing date of application.

3. SUPERVISOR: - 2+3* (UR-4, OBC-1)in the Pay Band Rs. 5200, 20,200/ - + Grade pay of Rs. 2800/- on direct recruitment basis.

ESSENTIAL QUALIFICATION:-

Diploma in Civil/ Marine / Mechanical/ Electrical Engineering / Naval Architecture with one year experience.

DESIRABLE:-

Experience in inland waterways and/or allied works.

Age Limit: - Not exceeding 25 years on the closing date of application.

4. FIELD ASSISTANT : - 4+2* (UR-3, OBC-2, SC-1) in the Pay Band of Rs. 5200-20,200/- + Grade Pay of Rs. 1900/- on direct recruitment basis.

ESSENTIAL QUALIFICATION:-

1. Matriculation pass with ITI Certificate in survey and Draftsmanship.
2. One Year survey experience including hydrographic survey in a reputed organization.
3. Knowledge of swimming

Age Limit: - Not exceeding 25 years on the closing date of application.

Note: * Anticipated Vacancies.

GENERAL INFORMATION: -

1. The Authority is following the Central Govt. Rules & orders in service matters. Leased accommodation and Medical reimbursement are provided as per rules of the Authority.
2. The post has all India transfer liability; The offices are at present in NOIDA (Head Office), Patna, Guwahati, Kochi and Kolkata (Regional Offices) Varanasi, Allahabad, Kollam Farakka, Swaroopganj, Bhagalpur, Dhubri and Dibrugarh (Sub Offices).
3. Age limit will be reckoned as on the closing date for receipt of applications. Applicant belonging to SC/ST/OBC/Ex-Servicemen shall be given age relaxation as per rules.

4. 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.
5. Outstation candidates, if called for the interview shall be paid AC 3 Tier Rail Fare for to and fro journey by the shortest route subject to production of proof of journey such as Railway Ticket No. / Bus Ticket, etc.
6. Canvassing in any form shall be a disqualification.
7. Application should be sent either in Hindi or English duly signed with photograph, attested copies of certificates of educational qualifications, experience, documents in support of claim of SC/ ST/ OBC/ Ex-Serviceman etc.
8. 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 as to reach before the closing date. Incomplete application or applications received after the due date are liable to be rejected.
8. The interested candidates may send their application within a period of 45 days from the date of publication of this advertisement in a closed envelope superscribing “Applications for the post of _____” to the Secretary Inland Waterways Authority of India, A-13, Sector-1, Noida-201301 (U.P).

PROFORMA

APPLICATION FOR THE POST OF _____

1. Name in full (in Block Letters) :
2. Father's/Husband's Name :
3. Address for communication
(with Pin Code & Telephone number) :
4. Permanent Address :
5. (a) Date of birth (in Christian era) :
(copy of DOB certificate to be enclosed) :
(b) Age as on closing date of application :
6. Nationality :
7. Marital status :
8. Whether belongs to SC/ST/OBC/Ex-Serviceman/Physically Handicapped :
9. Whether working in any Central/State/UT/Autonomous body/PSU/Port organization/Semi-Govt. :
10. Educational/ Professional Qualifications: (Starting from Matriculation or equivalent onwards)

S. No.	Examination Passed	Year	Name of Board/ University	Class/ Division	% of marks	Main subjects
--------	--------------------	------	---------------------------	-----------------	------------	---------------

11. Experience : (Including present employment)

S. No.	Name of Employer	Designation of the Post held & nature of appointment	Pay scale/ Salary(CD A/ IDA)	Date of Joining	Date of leaving and reasons for leaving	Nature of duties performed
--------	------------------	--	------------------------------	-----------------	---	----------------------------

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

UNDERTAKING

14. I hereby solemnly declare that the information given above is true and correct to the best of my knowledge and belief.

Place:

Date:

SIGNATURE OF THE APPLICANT

To be certified by the Employer

Certified that the particulars furnished by the officer are correct as per the record held in this office and no vigilance/disciplinary case is either pending or contemplated against the officer.

No.

Date:

Signature

Name & Seal of the Employer/
Cadre Controlling Authority