

**OFFICE OF THE DG PRISONS/ ADDL. DIRECTOR GENERAL OF POLICE, (TAP) &
CHAIRMAN, CENTRAL RECRUITMENT BOARD (CRB)
MEGHALAYA :::: SHILLONG.**

ADVERTISEMENT

1. Applications are invited from eligible candidates who are Indian citizens and who are domiciled in the State of Meghalaya to fill up the under mentioned 5 categories of vacancies in the Meghalaya Police. Application forms will be available with effect from 15th March, 2016 onwards, through offices of all District Superintendents of Police and Commandants of MLP Battalions and Principal, PTS Mawroh, Shillong on payment of Rs. 50/- (Rupees Fifty Only).
2. Recruitments shall be carried out to fill up the following posts carrying scales of pay as indicated against each:

Category 1 Posts (UB Sub Inspectors)

(Scale of Pay: Rs 14100-350-16550-EB-460-20690-620-27510 plus other allowances as admissible under the Rules from time to time.)

<u>Sl No.</u>	<u>Name of the post</u>	<u>No. of Vacancies</u>
1.	UB Sub Inspectors	80

Category 2 Posts (AB Sub Inspectors).

(Scale of Pay: Rs 14100-350-16550-EB-460-20690-620-27510 plus other allowances as admissible under the Rules from time to time.)

<u>Sl No</u>	<u>Name of the post</u>	<u>No. of Vacancies</u>
1.	AB Sub Inspectors	20.

Category 3 Posts (UB Group)

(Scale of Pay: Rs 8300-210-9770- EB -270-12200-370-16270/- plus other allowances as admissible under the Rules from time to time.).

<u>Sl No</u>	<u>Name of the post</u>	<u>No. of Vacancies</u>
1.	Unarmed Branch Constables	441
2.	Firemen	31
3.	Driver Firemen	5
4.	MPRO Operators/Signals Operators	86
5.	WPC	13
Total =		576

Category 4 Posts (AB Group)

(Scale of Pay: Matriculates 8300-210-9770-EB - 270-12200-370-16270/-

Non matriculates: Class IX Passed – 7700-190-9030-EB-250-11280-340-15020 plus other allowances as admissible under the Rules from time to time.)

<u>Sl No</u>	<u>Name of the post</u>	<u>No. of Vacancies</u>
1.	Armed Branch Constables	125
2.	State Battalion Constables & IRBN Constables	500
4.	Handyman Constables	13
5.	Rider Constables	2
6.	MPRO (General Duty) Constables	1
7.	Mechanics	7
8.	Driver Constables	81
9.	Buglers	4
10.	<u>Armourers</u>	<u>5</u>
Total = 738		

Category 5 Posts (Follower Group)

Followers:- (Scale of Pay 6500-160-7620- EB -210-9510-290-12700/-plus other allowances as admissible under the Rules from time to time.)

<u>Sl No</u>	<u>Name of the post</u>	<u>No. of Vacancies</u>
1.	Followers of DEF/ State Battalions including IRBN	= 11

However exact number of vacancies may vary from the above after counting the anticipated vacancies.

CANDIDATES CAN APPLY ONLY FOR ONE CATEGORY OF POSTS I.E. UBSI OR ABSI OR UB GROUP OR AB GROUP OR FOLLOWER GROUP AS INDICATED IN THE APPLICATION FORM.

3. **THE LAST DATE FOR RECEIPT OF APPLICATION IS 15TH APRIL 2016. APPLICATIONS RECEIVED AFTER THE LAST DATE WILL NOT BE ENTERTAINED. ONLY ONE APPLICATION PER CANDIDATE WILL BE ALLOWED. INCOMPLETE AND/OR DEFECTIVE APPLICATIONS WILL BE REJECTED SUMMARILY.**
4. On the spot temporary admit cards with barcodes and names of candidates and post applied for and dates and venue of recruitment will be given to the applying candidates. Recruitment shall take place only at 2nd Battalion, MLP Goeragre and at 1st Battalion, MLP Mawiong for which candidates will have to indicate their choice at the time of applying. Dates and venue for personal interviews will be indicated later.
5. **Eligibility:** The following shall be the eligibility criteria for recruitment to various posts:
 1. Only Indian Citizens domiciled in Meghalaya are eligible to apply.
 2. Candidates should be able to speak read and write at least one of the regional languages of the State.

3. Other qualifications are as follows:

RANK	AGE	EDUCATIONAL QUALIFICATION	PHYSICAL MEASUREMENTS
Unarmed Branch Constable / Fireman / Driver FM/ MPRO Operator/IRBN Signal Operators/ Mechanics	18 to 21 years	10+2 (Passed) (Twelve)	<p>Height: Male (ST including Other tribes of Meghalaya) - 157 Cm</p> <p>Male (Others) - 162 Cm</p> <p>Female (ST including Other tribes of Meghalaya) - 152 Cm</p> <p>Female (Others) -157 Cm</p> <p>Note: There shall be no measurement of weight and chest</p>
Armed Branch Constable / Driver Constables, Handymen, Battalion Constables including IRBN Constables	18 to 21 years	Class IX (passed) (Nine)	
Followers	18 to 27 years	Class V (passed) (Five)	

There will be a relaxation of 5 years in the upper age limit for candidates belonging to Scheduled Tribes/ Scheduled Castes.

RANK	AGE	EDUCATIONAL QUALIFICATION	PHYSICAL MEASUREMENTS
UB SIs / AB SIs	20 to 27	Degree in any stream	<p>Height: Male (ST including Other tribes of Meghalaya) - 157 Cm</p> <p>Male (Others) - 162 Cm</p> <p>Female (ST including Other tribes of Meghalaya) - 152 Cm</p> <p>Female (Others) -157 Cm</p>

Note: There shall be no measurement of weight and chest

There will be a relaxation of 5 years in the upper age limit for candidates belonging to Scheduled Tribes/ Scheduled Castes.

6. **The scheme of recruitment tests**

Category 1: (UB SIs)

1. Physical Efficiency Tests	-	100 marks
2. Written Examination	-	300 marks
3. Interview	-	50 marks
4. Total	-	450 marks

Category 2: (AB SIs)

1. Physical Efficiency Tests	-	250 marks
2. Written Examination	-	150 marks
3. Interview	-	50 marks
4. Total	-	450 marks

Category 3 : (UB Category) for recruitment to the posts of UB Constables, Firemen, Driver Firemen, IRBN Signal Operators and MPRO Operators:-

1. Physical Efficiency Tests	-	100 marks
2. Written Examination	-	300 marks
3. Interview	-	50 marks
4. Total	-	450 marks

Category 4 : (AB Category) for recruitment to the Posts of AB Constables, Battalion Constables, Handyman Constables, Driver Constables, Mechanics and MPRO General Duty constables:-

1. Physical Efficiency Tests	-	250 marks
2. Written Examination	-	150 marks
3. Interview	-	50 marks
4. Total	-	450 marks

Category 5: Followers:-

1. Physical Efficiency Tests	-	250 marks
2. Trade test	-	150 marks
3. Interview	-	50 marks
4. Total	-	450 marks

7. **Physical Measurement Tests (PMT) :** Candidates should bring the temporary admit cards to appear for the PMT. Candidates who do not meet the standards of minimum Height requirement as prescribed will be rejected and further test events of such rejected candidates will not be conducted.
8. **Registration and Authentication of Candidates:** After the Physical Measurement Test, the candidates with temporary admit cards will be required to register themselves at the PET registration counters at the venue of recruitment for biometric data such as Candidates' Finger Prints in respect of each candidate which will be captured by the biometric application software. The candidates' biometric profile will be verified before the Physical Efficiency Test. Only candidates successfully verified will be allowed for Physical Efficiency Test (Race).
9. **5 kms race for male and 3 kms race for female candidates and Timing Equipment:** Each Candidate will be issued with a lockable Radio Frequency Identification (RFID) tag, to be tied to his/her leg. The automated timing equipment based on RFID technology will be geared to record start time, finish time and net time of all runners individually. Those who do not finish the race within the minimum prescribed time will be issued a rejection letter and they are not allowed to participate in other subsequent recruitment events. 5 KM race for male candidates will have to be completed within 24 minutes and 3 KM race for female candidates will have to be completed within 14 minutes. This is applicable to all ABSI, UBSI, AB, UB and Follower group.

For UB SIs/ UB Group Male candidates

Male candidates have to complete 5 Km. within 24 minutes and marks will be given as follows:-

Time in minutes	17.00 and less	17.01 to 18.00	18.01 to 19.00	19.01 to 20.00	20.1 to 21.00	21.01 to 22.00	22.01 to 23.01	23.01 to 24.00	24.01 and above
Marks	100	95	90	85	80	75	70	65	Disqualified

For UB SIs/ UB Group Female candidates

Female candidates have to complete 3 Km. within 14 minutes and marks will be given as follows:-

Time in minutes	7.00 and less	7.01 to 8.00	8.01 to 9.00	9.01 to 20.00	10.01 to 11.00	11.01 to 12.00	12.01 to 13.01	13.01 to 14.00	14.01 and above
Marks	100	95	90	85	80	75	70	65	Disqualified

For AB SIs/ AB Group Male candidates.

Male candidates have to complete 5 Km. within 24 minutes and marks will be given as follows:-

Time in minutes	17.00 and less	17.01 to 18.00	18.01 to 19.00	19.01 to 20.00	20.1 to 21.00	21.01 to 22.00	22.01 to 23.01	23.01 to 24.00	24.01 and above
Marks	250	240	230	220	210	200	190	180	Disqualified

For AB SIs/ AB Group Female candidates

Female candidates have to complete 3 Km. within 14 minutes and marks will be given as follows: -

Time in minutes	7.00 and less	7.01 to 8.00	8.01 to 9.00	9.01 to 20.00	10.01 to 11.00	11.01 to 12.00	12.01 to 13.01	13.01 to 14.00	14.01 and above
Marks	250	240	230	220	210	200	190	180	Disqualified

Candidates who are not physically fit should not attempt this race. Candidates are advised to consult a physician about their state of health before preparing themselves to participate in the running test. The Central Recruitment Board will not be responsible for any injury sustained by a candidate during the 5 KM or 3 KM race.

10. **Conduct of Written Examination**

Before written tests, candidates who qualified in the PET will be given a Final Admit Card and also uploaded to Meghalaya Police Website for downloading. Only those candidates who qualify in the Physical Efficiency Tests will be allowed to appear at the Written Examination which will be conducted at the time, venue and date to be notified by the Central Recruitment Board. The dates and venues shall be published in Newspapers and on the departmental website.

The written examination for the UB SI posts - shall comprise of 3 papers comprising of (i) General English including précis writing, essay writing, drafting and English grammar (Matriculation standard) of 150 marks to be completed in 90 minutes, (ii) Elementary Mathematics reasoning and basic Science (matriculation standard) of 50 marks to be completed in 30 minutes and (iii) General Knowledge based mainly on Meghalaya of 100 marks to be completed in 60 minutes.

The written examination for the AB SI posts - shall comprise of 3 papers comprising of (i) General English including précis writing, essay writing, drafting and English grammar (Matriculation standard) of 55 marks to be completed in 90 minutes, (ii) Elementary Mathematics reasoning and basic Science (matriculation standard) of 40 marks to be completed in 45 minutes and (iii) General Knowledge based mainly on Meghalaya of 55 marks to be completed in 60 minutes.

The written examination for the UB posts - shall comprise of 3 papers comprising of (i) English Grammar and usage, (ii) Arithmetic / Elementary Science and (iii) General Knowledge. Each paper shall carry 100 marks and the maximum marks for all the written papers together shall be 300 marks.

The written examination for AB Constables and other AB posts - shall consist of one paper only, comprising of elementary and basic knowledge of English, Basic Arithmetic and Basic General Awareness. This paper will be on multiple choice / OMR based basis and will carry a maximum of 150 marks.

There shall be no written test for followers. For Followers, a trade test of 150 marks will be conducted.

11. **Medical Test:** Medical Tests will be conducted only in respect of Candidates who have qualified in the Written Test. No fees will be paid by any candidate for medical examination.
12. **Test for Specialized jobs:** The Central Recruitment Board will conduct specific trade tests of qualifying nature for the selection of drivers, mechanics, handymen etc. Only those candidates who have come within the qualifying zone as per the merit list will be subjected to these tests.
13. **Bonus marks:** The following categories of candidates shall be awarded 5 bonus marks which will be added to their total score: (i) Home Guards Volunteers (ii) Holders of a 'B' 'C' certificate of National Cadet Corps (iii) Children of Non-gazetted police personnel of Meghalaya Police. (iv) Sports persons who have represented the State at the national level. All claims for bonus marks should be indicated in the application form and supported with copies of documents in support of such claims. Original certificates from the competent authority shall be produced by the candidates claiming bonus marks, to verify the eligibility of candidates to these claims.
14. **CANVASSING DIRECTLY OR INDIRECTLY WILL DISQUALIFY A CANDIDATE AND ANY CANDIDATE FOUND OFFERING BRIBE TO ANYONE INVOLVED IN THE RECRUITMENT PROCESS OR IN A POSITION OF AUTHORITY SHALL BE DISQUALIFIED AND/OR BE PROSECUTED.**

15. Members of the public and candidates can address their grievances and pass confidential information regarding any irregularity or corrupt practice by any police personnel or touts by email to ***bishondro.buam@gov.in*** or ***bishondro@gmail.com***.
16. The entire recruitment process will be conducted as per the policy of Transparency in Recruitment Process (TRP). The marks obtained by candidates in each event will be communicated and the daily results will also be **UPLOADED** on the Departmental website. Candidates are also advised to refer to the **LATEST RECRUITMENT POLICY DOCUMENT** on the Police Departmental website ***megpolice.gov.in***.

Sd/- B. L. Buam, IPS
DG Prisons/Addl. Director General of Police, (TRG/AP),
Cum Chairman, Central Recruitment Board,
Meghalaya, Shillong.

Memo No. TAP/ 2016 / Recruitment /1
Copy to-

Dated Shillong the 18th February, 2016.

1. The PS to Chief Minister Meghalaya, Shillong for favour of kind information of the Chief Minister.
2. The PS to Home Minister Meghalaya, Shillong for favour of kind information of the Home Minister.
3. The Chief Secretary to the Govt. of Meghalaya, Shillong for favour of kind information.
4. The Director General of Police, Meghalaya, Shillong for favour of kind information.
5. The Additional Chief Secretary, Home (Police) Department for favour of kind information.
6. The Director General Civil Defence and Commandant General Home Guards, Meghalaya, Shillong for favour of kind information.
7. The Spl Director General of Police, SB, Meghalaya, Shillong for favour of kind information.
8. The Director General Prisons, Meghalaya, Shillong with 10 spare copies for favour of wide publicity in his department.
9. The Addl. Director General of Police, (L&O), Meghalaya, Shillong for information.
10. The Addl. Director General of Police, (F&ES), Meghalaya, Shillong for information.
11. The Addl. Director General of Police, (HQR), Meghalaya, Shillong for information.
12. The Inspector General of Police, (TAP), Meghalaya, Shillong for information.
13. The Inspector General of Police, (Ops), Meghalaya, Shillong for information.
14. The Inspector General of Police, (CID), Meghalaya, Shillong for information.
15. The Commissioner and Secretary, to the Govt. of Meghalaya, Home (Police), Department for favour of information along with 10 spare copies for wide publicity.
16. The Dy. Inspector General of Police, (E/R), Meghalaya, Shillong for information.
17. The Dy. Inspector General of Police, (W/R), Meghalaya, Tura for information.
18. The SP, MPRO, Meghalaya, Shillong for information.
19. The Sr. Superintendent of Police, (SB)/ (INFIL)/ (CID), Meghalaya, Shillong with 10 spare copies for wide publicity.
20. The Superintendent of Police, (F&ES), Meghalaya, Shillong with 10 spare copies for wide publicity.

21. The Superintendents of Police, East Khasi Hills/West Jaintia Hills/West Khasi Hills/Ri-Bhoi/East Jaintia Hills/South West Khasi Hills/East Garo Hills/ West Garo Hills/ South Garo Hills/ North Garo Hills/South West Garo Hills (with 10 spare copies for wide publicity in PSs/ BHs/ Ops/ CPs etc.).
22. The Commandants, 1st MLP Bn, Mawiong Shillong/ 2nd MLP Bn, Goeragre, Tura/ 3rd MLP Bn, Khlietyrshi Jowai/ 4th MLP Bn, Sohpien, Nongstoin/ 5th MLP Bn, Samgong, Williamnagar/6th Battalion Shillong with 10 spare copies for wide publicity.
23. The Superintendent of Police, SCRB Meghalaya Shillong for uploading the advertisement and the instructions to candidates in the website.
24. The Principal, Police Training School, Meghalaya, Shillong with 10 spare copies for wide publicity.
25. The Dy. Commissioners, Shillong/ Jowai/ Nongstoin/ Nongpoh / Khliehriat / Mawkyrwat Williamnagar/Tura/Baghmara/ Resubelpara/ Ampati along with 10 spare copies for wide publicity through BDOs/ SDOs.
26. The Director of Information & Public Relations, Meghalaya, Shillong along with CD containing the advertisement for publication in the next issue of the Meghalaya Gazette and in one issue of Local News Paper, i.e. Khasi, Jaintia and Garo.
27. The Station Director, All India Radio, Shillong with 5 spare copies with a request that the brief particulars of the recruitment notice may kindly be given wide publicity through local news/ Regional news and other programme meant for rural areas.
28. The Director of Employment Exchange, Meghalaya, Shillong with 10 spare copies for wide publicity.
29. The Sub Divisional Police Officers, Mairang/Sohra/Dadengre/Amlarem, along with with 10 spare copies for wide publicity.
30. Employment Officer, Jowai/ Shillong/Nongstoin/ Nongpoh/ Williamnagar/ Tura/ Baghmara along with 10 spare copies for wide publicity.

Sd/- B. L. Buam, IPS
DG Prisons/Addl. Director General of Police, (TRG/AP),
Cum Chairman, Central Recruitment Board,
Meghalaya, Shillong.