

Government of Pakistan
MINISTRY OF INTERIOR

**JOB ADVERTISEMENT
FOR THE POST OF
CHAIRMAN NADRA**

The Ministry of Interior, Government of Pakistan invites applications for the position of Chairman NADRA from eminent professionals of known integrity and competence with substantial experience as per following eligibility criteria:

Education	At least a Master's degree from reputable institution abroad or a university recognized by the Higher Education Commission in the field of Computer Science, Engineering, Statistics, Demography, Law, Business Management, Finance, Accounting, Economics, Civil or Military Administration, or the field of Registration.
Work Experience:	<ol style="list-style-type: none">i. For the field of computer science, engineering, statistics, demography, business, management, finance, economics and accounting, a person with fifteen years experience after acquiring the masters degree.ii. For the field of law, a person competent and eligible to be appointed as a Judge of the Supreme Court and having experience of not less than fifteen years of legal matters.iii. For the field of registration, military and civil administration, a retired officer having attained the rank of Lieutenant General or equivalent or a civil servant or other employee of the Federal or Provincial Government or the Authority serving or retired in BPS-21 and above or equivalent.
Age:	Not more than 62 years on the date of publication of advertisement.
Pay Package:	As determined by the Authority in terms of Rule-9 of NADRA (Appointment and Emoluments of Chairman and Members) Rules, 2020.
Period of Appointment:	Three years on contract.
General Instructions:	<ol style="list-style-type: none">i. Persons having requisite expertise and qualifications should submit their applications and CV along with attested and verified copies of Degrees, copies of testimonials duly vetted by the institute attended and recent 4x photographs along with verified / attested copy of CNIC to the undersigned within 15 days of publication of this advertisement.ii. The applicant working in Government / semi government Departments of Autonomous Bodies should submit their applications through proper channel.iii. A civil servant or other employee of the Federal or a Provincial Government or local authority or a person employed in the private or public sector, shall apply through proper channel and shall on selection not be appointed as Chairman unless he seeks retirement from his parent department or resign from his previous service and such request of retirement or resignation is accepted by the appropriate authority.iv. Only shortlisted applicants will be invited for interview / selection process.v. Incomplete applications / documents or those received after the due date will not be entertained.vi. The candidates shall not be entitled for any TA/DA while appearing for interview / selection process.

(ZAFAR YAB KHAN)
Joint Secretary (Admin/Security)
Ministry of Interior
(R) Block Pak Secretariat
Islamabad
Ph # 051-9202060

ROOM NO. 427 (4TH FLOOR), 'R' BLOCK, PAK SECRETARIAT, ISLAMABAD.