OFFICE OF THE CHAIRMAN, STATE LEVEL POLICE RECRUITMENT BOARD, ASSAM REHABARI, GUWAHATI –781008

No. SLPRB/REC/CONST. Commando/476/2021/57

dated:07-12-2021

ADVERTISEMENT

RECRUITMENT OF 2450 POSTS OF CONSTABLE AB (MALE & TRANSGENDER-2220, FEMALE - 180 & NURSING - 50) FOR NEWLY CREATED ASSAM COMMANDO BATTALIONS

Recruitment rallies will be conducted for filling up of 2450 vacant posts of Constable for newly created Assam Commando Battalions in the Pay Scale of Rs. 14000-60500/-with Grade pay of Rs 5600/- (Pay Band-II) and other allowances as admissible under the rules. The date and venue of Physical Standard Test / Physical Efficiency Test will be intimated in due course of time by email, SMS and various other means and through the SLPRB website (www.slprbassam.in).Online applications will be received with effect from 13-12-2021. The last date for receipt of applications will be 12-01-2022.

THERE WILL BE NO APPLICATION FEE.

1. NUMBER OF VACANCIES:

A) Constable (AB) Male & Transgender - 2220 posts.

There will be reservation for OBC/MOBC – 27%, SC- 7%, ST (P)- 10% & ST(H) - 5%.

Ten percent (10%) reservation for persons belonging to EWS who are not covered under the scheme of reservation for SCs, STs and OBCs.

B) Constable (AB) Female - 180 posts.

There will be reservation for OBC/MOBC – 27%, SC- 7%, ST (P)- 10% & ST(H) - 5%.

Ten percent (10%) reservation for persons belonging to EWS who are not covered under the scheme of reservation for SCs, STs and OBCs.

C) Constable (AB) Nursing - 50 posts.

There will be reservation for OBC/MOBC – 27%, SC- 7%, ST (P)- 10% & ST(H) - 5%

Ten percent (10%) reservation for persons belonging to EWS who are not covered under the scheme of reservation for SCs, STs and OBCs.

D) There will be 5% reservation of for sports persons from the total vacancies mentioned above.

Sports person who have represented India/National team of the state of Assam at the National Level in the disciplines recognized by International Olympic Committee & Indian Olympic Association shall be eligible for vacancies earmarked for sports person. The post against this category will be filled up at State level. The recognized sports by IOC and IOA will be as follows:

Recognized Sports of Indian Olympic Association and Indian Olympic Committee.

1. Aquatics	21. Lawn bowl
2. Archery	22.Modern pentathlon
3. Athletics	23. Netball
4. Badminton	24. Rowing
5. Basketball	25.Rugby
6. Billiards and Snooker	26. Sailing
7. Boxing	27. Shooting
8. Cycling	28. Squash
9.Equestrian	29. Table Tennis
10.Fencing	30. Taekwondo
11. Football	31. Tennis
12. Golf	32. Triathlon
13. Gymnastics	33.Volleyball
14. Handball	34. Weightlifting
15. Hockey	35.Wrestling
16.Judu	36. Wushu
17. Kabaddi	37. Ice hockey
18.Karate	38. Ice skating
19. Kayaking and Canoeing	39. Skiing
20. Khokho	

NOTE: Certificates to be verified whether the candidate was in the Team or Reserve.

Medal winners shall be given more weightage than the participants.

2. ELIGIBILITY CRITERIA:

The candidate must satisfy the following criteria.:-

- a) <u>Nationality</u>- Candidates must be Indian citizens, permanent resident of Assam.
- **b)** Candidates must register his / her name with a local Employment Exchange of Assam.
- c) Candidates must speak Assamese or any other State language fluently.
- d) <u>Age</u>: 18 to 21 years as on **01-01-2021** (i.e. the candidate must be born on or before **01.01.2003** and on or after **01.01.2000**).

Relaxations: Upper age limit will be relaxed for:

- (i) 5 (five) years in respect of candidates belonging to SC, ST (P) and ST(H).
- (ii) 3 (three) years in respect of candidates belonging to OBC/MOBC.
- (iii) Additional 3 (three) years in respect of National and International sports person who have represented India/National Team of the state of Assam at the National or International level in the discipline recognized by International Olympic Committee & Indian Olympic Association. This will be over and above the relaxation age as per Govt. existing policy.

Note: The date of birth accepted by the SLPRB will be as per matriculation or an equivalent examination certificate issued by Govt. recognized Board. No other document relating to age such as horoscope, affidavit, birth extract from Municipal Corporation, Health Department, service record etc. will be accepted.

3. MINIMUM EDUCATIONAL QUALIFICATION:

- i) HSLC or Equivalent examination passed from a recognized Board or Council.
- ii) In addition for the posts of Constable (Nursing), Nursing Diploma is necessary.

4. PHYSICAL STANDARDS:

b) OBC/MOBC/SC	67cm 62cm 60.02cm	162 cm 157 cm 152.40 cm

ii.Chest(Only for male & Transgender)	<u>Normal</u>	<u>Expanded</u>
a) Gen/OBC/MOBC/SC/ST(P)etc,b) ST(H)	85 Cm 80 Cm	90 Cm 85 Cm

5. MEDICAL STANDARDS:

Candidates must not have knocked knee, flat foot or squint eyes, and colour blindness .Varicose vein shall be considered as disqualification. They must be in good mental and bodily health. They must be free from any physical deformities and free from diseases such as diabetes, hernia, piles, respiratory diseases or any other ailment that is likely to interfere with the efficient performance of duties. The distant vision should be 6/6 for at least

one eye and notpoorerthan6/9fortheother without correction .Near vision should be normal.

6. HOW TO APPLY:

Applications must be submitted online through SLPRB website www.slprbassam.in. No other forms of application will be entertained.

Candidates must follow the following steps during submission of online application:

- Register in the Portal using valid mobile number.
 (Note: Candidates are advised to keep the mobile number unchanged until the recruitment process is over)
- ❖ After successful registration candidates will get an Assam Police Recruitment ID. Candidates will have to apply for any posts advertised through SLPRB during the year 2021-2022 by logging in with this ID.
- ❖ Candidates will register their profile in the application portal once for all. However, the candidature of those candidates will be cancelled who generate multiple recruitment ID.

All Candidates will have to appear for their PST & PET. Further, candidates who clear PST & PET will have to appear in Psychometric Test.

Candidates will be required to upload scanned copies of the following documents:

a) Passport Size Photograph :-

Please pay attention to upload good quality photograph. Poor quality of photograph submitted will lead to rejection of your application. The Admit card will be printed with the uploaded photograph.

- i) The photograph must be in colour and must be taken in a professional studio. Photograph taken using a mobile phone and other self composed portraits are not acceptable.
- ii) Photograph must be taken in a white background.
- iii) The photograph must have been taken after 1st January, 2021.
- iv) Face should occupy about 50% of the area in the photograph, and with a full face view looking into the camera directly.
- v) The main features of the face must not be covered by hair of the head, any cloth or any shadow. Forehead, both eyes, nose, cheeks, lips and chin should be clearly visible.
- vi) If you normally wear spectacles, glare on glasses is not acceptable in your photo. Glare can be avoided with a slight downward tilt of the glasses for the photo shoot.

- vii) You must not wear spectacles with dark or tinted glasses, only clear glasses are permitted.
- viii) Ask your photo studio to provide the image in a JPEG format and also on a standard 4.5cm x 3.5cm (45mm x 35mm) print.
- ix) Maximum pixel resolution for JPEG: 640 x 480 (0.3 Mega Pixel) (Ask your studio to reduce it to this resolution if it is higher).
- x) Minimum pixel resolution for JPEG: 320 x 240.
- xi) The maximum file size is 450 kb (kilo bytes).
- xii) For your own benefit it may be prudent not to intentionally change your facial features or hair style as in the photograph until the day of the exam.

b) Signature:-

- i) Please put your signature with a black or dark blue ink on a white paper.
- ii) Get the signature digitally photograph / image scanned by a professional photo studio, and get the image cropped by the studio itself.
- iii) Only JPEG image formats will be accepted.
- iv) The maximum pixel resolution for the image is 800 x 300.
- v) The minimum pixel resolution for the image is 400 x 150.
- vi) Dimension of signature image should be 3.5cm (width) x 2.5cm (height).
- vii) The maximum file size is 100 kb.
- viii) Mobile phone photograph of signature is not acceptable, and can result in disqualification of the application.

c) Documents:-

- i) Passed certificate of HSLC or equivalent examination.
- ii) Mark sheet of HSLC or equivalent examination.
- iii) Admit card of HSLC or equivalent examination for proof of Age.
- iv) Employment Exchange registration number.
- v) Certificate of Sports person to avail 5% reservation of posts & age relaxation as mentioned in Para 1 (D) & 2 (d) (iii) above respectively.
- vi) Caste Certificate from the Competent Authority. **NO CASTE**CERTIFICATE ISSUED BY OTHER STATES WILL BE ACCEPTED.
- vii) Permanent Residential Certificate.
- viii) Transgender Certificate issued by Competent Authority, if any.
- ix) EWS certificate from Competent Authority, if any.

The benefit of reservation under EWS can be availed upon production of an income and asset certificate issued by the Circle Officer or Circle Officer (A) of the revenue Circle where the candidate and/or his family normally resides. The income and asset certificate issued by any one of the following authorities in prescribed format as given in **Annexure-I** (uploaded in SLPRB website) shall only be accepted as proof of candidate's claim as belonging to EWS.

The candidates will then click on the 'Complete' button to indicate that they agree to all the entries made in the form. The candidates can then download the registration / application slip with ID No.

It is mandatory for the candidates to mention their full / proper address with pin code, a valid email address and mobile phone number in the application form as the same will be required to inform them regarding the status of their applications and convey other related information.

Incomplete / defective / invalid application will be summarily rejected.

- a) If a candidate appears in the Tests from more than one venue, or makes an attempt towards that end, his/her candidature will be cancelled forthright for all the venues.
- b) The email address and mobile phone number should be specific to each candidate.
- c) The candidate reports at the venue on the date and time for Physical Standard Test and Physical Efficiency Test, he/she must bring all the documents uploaded during submission of online application mentioned at Para 6 (c) (i) to (ix) along with one set of self attested photocopies of the same for verification by the Selection Committee on the date of their PST/PET. Any incorrect information or document submitted which is not genuine may disqualify a candidate at any stage and may also render him / her liable to criminal prosecution. Original documents of a candidate may be put to check at any later stage of the recruitment process also.

In case candidate fails to show original Caste Certificate on the day of PST/PET, such candidates shall be treated as GENERAL. No subsequent request will be entertained for change of Caste.

No document will be accepted after PST/PET of a candidate is completed.

All documents uploaded and submitted at the time of PST & PET should be issued on or before the date of issue of advertisement.

d) If any candidate fails to produce any original document or doesn't furnish it at the time of document inspection during PST/PET, he/she will not be given any chance of rescheduling the date for submission in future and his / her status will be decided on the basis of the documents submitted on the day of PST/PET.

PLEASE NOTE THAT THERE SHALL BE NO CHANGES MADE ON ANY ENTRIES AFTER SUBMISSION OF DOCUMENTS DURING THE TIME OF PST & PET AND NO REQUESTS WILL BE ENTERTAINED.

- 7. <u>SELECTION PROCEDURE</u>:-Candidates whose applications are found correct in all respect will have to undergo the Physical Standards Tests (PST) and Physical Efficiency Tests (PET). If any candidate is found to have any physical deformity as may be detected by the Medical Officer present in the Recruitment Board, he/ she will be debarred from participating in the other tests.
- 8. SCRUTINY OFDOCUMENTS:-All the original documents along with a set of Photostat copies of the documents will be checked before the candidate is allowed to appear in the PST and PET as per the given eligibility criteria. Candidates who are rejected will be given rejection slips specifying the reason of rejection. Submission of any incorrect information or forged document at any stage will lead to disqualification of the candidate and may also render him / her liable to criminal prosecution. Original documents of a candidate may be put to check at any later stage of the recruitment process also. All the Photostat copies submitted by the candidates will have to be duly self attested.

In order to avoid manipulation of documents at later stage, the Chairman or a Member of the Recruitment Board shall put his/her signature on each copy of such document at the time of PST/PET; particularly on caste certificate and any other documents which carry marks.

- 9. PHYSICAL STANDARD TEST:-Measurement of the height & chest (Chest measurement is only for male & transgender) of the candidates will be done using latest technology and after which the candidate will be examined by a Medical Officer for preliminary check-ups like Knocked knee ,Vision test ,Colour blindness test, Flat foot, Varicose vein, Physical deformities. Once a candidate clears the PST he/she will have to appear in the PET (Physical Efficiency Test).
- 10. PHYSICAL EFFICIENCY TEST- 80 Marks for Male & Transgender and 60 marks for Female: Candidates who clear PST, will be required to undergo PET. The PET consists of the following:

The Physical Efficiency Test will carry 80 marks (male & transgender) / 60 marks (female). It will have **FOUR** events for male & transgender and **THREE** events for female.

i) Male & Transgender Candidates

- a. **4.8 km Race:** Those who qualify in the PST will be subjected to 4.8 km race to be completed within 20 minutes.
- b. **Long Jump:** Minimum 365 cm for long jump (3 chances to be given and the longest valid jump rounded off to the nearest cm will be considered for awarding marks).
- c. **Chin Up**:- 4 times is for qualifying.
- d. **100 meter Race**. To be completed within 15 seconds.

Award of marks for 4.8 km Race (for male & transgender candidates)(It will be conducted under CC TV surveillance and using RFID chips)

Time taken 960 sec. (16 min) or less	20 marks	
Time taken for the next 30 sec, marks will decrease at the rate of 0.08 marks per second		
Time taken 990 sec. or less but more than 989 sec.	17.6 marks	
Time taken for the next 40 sec., marks will decrease at the rate second	of 0.06 marks per	
Time taken 1030 sec. or less but more than 1029 sec	15.2 marks	
Time taken for the next 60 sec., marks will decrease at the rate of 0.04 marks per second.		
Time taken 1090 sec. or less but more than 1089 sec	12.8 marks	
Time taken for the next 60 sec., marks will decrease at the rate of 0.03 marks per second		
Time taken1150 sec. or less but more than 1149 sec.	11 marks	
Time taken for the next 50 sec., marks will decrease at the rate of 0.02 marks per second		
Time taken 1200 sec. or less but more than 1219 sec.	10 marks	
Time taken more than 1200 sec. (20 min)	Disqualified	

Award of marks for 100 meters Race (for male & transgender candidates)

(It will be conducted under CCTV surveillance and RFID chips)

AWARD OF MARKS FOR 100 METERS

iiiiiiii oi mimimo i oit 100 me i etto	
Time taken more than 15 sec	Disqualified
Time taken 15 sec or less but more than 14 sec	10 marks
Time taken 14 sec or less but more than 13 sec	12 marks

Time taken 13 sec or less but more than 12 sec	14 marks
Time taken 12 sec or less but more than 11 sec	16 marks
Time taken 11 sec or less but more than 10 sec	18 marks
Time taken 10 sec or less	20 marks

Award of marks for Long Jump/ for male & transgender (It will be conducted under CCTV surveillance).

For less than 365 cm no marks will be awarded .A valid jump of 365 cm is the minimum qualifying level.

Jump for 365 cm	10 marks	
For next 65 cm, marks will increase at the rate of 0.04 per cm		
Jump for 430 cm	12.6 marks	
For next 50 cm, marks will increase at the rate of 0.06 per cm		
Jump for 480 cm	15.6 marks	
For next 30 cm, marks will increase at the rate of 0.08 per cm		
Jump for 510 cm	18 marks	
For the next 20 cm, marks will increase at the rate of 0.10 per cm		
Jump for 530 cm	20 marks	

No extra marks will be awarded for jump more than 530 cm

Award for chin up/ for male & transgender (It will be conducted under CCTV Surveillance).

For less than 4 chin ups	Disqualified
For 4 chin ups	10 marks
For 5 chin ups	11 marks
For 6 chin ups	12 marks
For 7 chin ups	13 marks
For 8 chin ups	14 marks
For 9 chin ups	15 marks
For 10 chin ups	16 marks
For 11 chin ups	17 marks

For 12 chin ups	18 marks
For 13 chin ups	19 marks
For 14 chin ups	20 marks
For chin ups more than 14 times, no extra marks will be give	

ii) FEMALE CANDIDATES

- a) 2.8 km Race: Those who qualify in the PST will be subjected to 2.8 km. race to be completed within 19 minutes.
- **b) Long Jump:** Minimum 265 cm for long jump (3 chances to be given and the longest valid jump rounded off to the nearest cm will be considered for awarding marks).
- c) 100 meter Race. The race to be completed within 18 seconds

Award of marks for 2.8 km Race for female (It will be conducted under CCTV surveillance and using RFID chips.)

Time taken 910 sec. or less	20 marks	
Time taken for the next 30 sec., marks will decrease at the rate second	of .1 marks per	
Time taken for 940 sec. or less but more than 939 sec.	17 marks	
Time taken for the next 30 sec., marks will decrease at the rate second	of 0.08 marks per	
Time taken for 970 sec. or less but more than 969 sec	14.6 marks	
Time taken for the next 30 sec., marks will decrease at the rate second.	of 0.06 marks per	
Time taken for 1000 sec. or less but more than 999 sec	12.8 marks	
Time taken for the next 30 sec., marks will decrease at the rate of 0.05 marks per second		
Time taken for 1130 sec. or less but more than 1129 sec.	10.08 marks	
Time taken for the next 10 sec., marks will decrease at the rate of 0.04 marks per second		
Time taken for 1140 sec. or less but more than 1139 sec.	10 marks	
Time taken more than 1140 sec	Disqualified	

Award of marks for Long Jump for female (It will be conducted under CCTV surveillance).

For less than 265 cm no marks will be awarded. A valid jump of 265 cm is the minimum qualifying level.

Jump for 265 cm	10 marks	
For the next 45 cm, marks will increase at the rate of 0.04 per cm		
Jump for 310 cm	11.8 marks	
For the next 30 cm, marks will increase at the rate of 0.06 per	cm	
Jump for 340 cm	13.6 marks	
For the next 30 cm, marks will increase at the rate of 0.08 per cm		
Jump for 370 cm	16 marks	
For the next 40 cm, marks will increase at the rate of 0.10 per cm		
Jump for 410 cm	20 marks	
No extra marks will be awarded for Jump for more than 910 cm		

Award of marks for 100 meter race (it will be conducted under CCTV surveillance)

Time taken more than 18 sec	Disqualified
Time taken 18 sec or less but more than 17 sec	12 marks
Time taken 17 sec or less but more than 16 sec	13 marks
Time taken 16 sec or less but more than 15 sec	14 marks
Time taken 15 sec or less but more than 14 sec	15 marks
Time taken 14 sec or less but more than 13 sec	16 marks
Time taken 13 sec or less but more than 12 sec	17 marks
Time taken 12 sec or less but more than 11 sec	18 marks
Time taken 11 sec or less but more than 10 sec	19 marks
Time taken 10 sec or less	20 marks

11. INSTRUCTIONS FOR CONDUCT OF PST/PET

- i. A candidate gets eliminated from the recruitment process as so on as he/she fails to qualify in any event during PST or PET. A candidate may have to take the PET in a sequence as decided by the Recruitment Board.
- ii. Individual statement of marks signed by the candidate and the officer conducting the race/ tests will be shown to the candidates. A rejection slip will be given to a candidate when he/she is eliminated from a particular Test.
- iii. CCTV will be installed for recording each event of the PST and PET for each candidate. Performances may also be announced through PA system.
- iv. All Candidates will be subjected to biometric recordings for identification.
- v. Results of the PST and PET will be locally displayed at the end of each day of Test. However, candidates shall have no claim or right to appear in the Psychometric Test merely on the ground that they secured the minimum qualifying standards in the PST and PET. After completion of the PST and PET for all the candidates, merit lists for each category (Unreserved, OBC /MOBC, SC, ST(P), ST(H) & EWS for both men and women) will be prepared on the basis of the total marks scored on PET.

12. PSYCHOMETRIC TEST:-

All candidates who clear PST/PET will have to appear in a PSYCHOMETRIC TEST. An eminent panel of experts will be constituted preferably from CAPF, Army who have experiences in raising special forces and draw up a methodology on the following:

- Mental framework to carry out hard work.
- Adaptability of jungle/ hilly terrain/ ecology.
- Aptitude/ Attitude measurement.

The Psychometric test will be conducted under the chairmanship of an eminent personality from Army / CAPF. The panel will comprise of representative from ARMY / CPMF and one senior serving officer/retired officer of Assam Police.

The panel members will be selected from officers with experience of raising special forces.

13. FINAL MERIT LISTS

Final results would be based on the marks obtained as follows:

A) Male & Transgender Candidates

- a) Marks for PET- Maximum marks 80
- b) <u>Psychometric Test: Maximum marks 20</u> Total -**100 marks**

B) Female Candidates

- c) Marks for PET- Maximum marks 60
- d) <u>Psychometric Test: Maximum marks 20</u> Total -**80 marks**

14. GENERAL INSTRUCTIONS:

- i. No T.A./D.A. will be admissible to candidates for the journey and stay during any stage of the recruitment.
- ii. The select lists confer no right to appointment unless the department is satisfied about suitability of the candidate after a thorough medical examination and such enquiry and verification as may be considered necessary before appointment to the service/posts.
- iii. Candidates have to appear in all the stages of recruitment. If a candidate is absent from any stage/ event his/her candidature will be cancelled.
- iv. Candidature will be summarily rejected at any stage of the recruitment process for not conforming to the official format/having incomplete information/wrong information/ incomplete requisite certificate / misrepresentation of facts/impersonation.
- v. A selected candidate will be required to join and work in any District or Unit anywhere in the State of Assam. The district from where a candidate gets selected will have nothing to do with his/her place of posting.
- vi. Appointed persons shall be entitled to pension benefits as per the pension scheme existing at the time of appointment.
- vii. Selected candidates shall be required to undergo basic police training at place and time decided by the competent authority. The training period can be extended by the competent authority. If any candidate could not complete basic training in three chances or found unsuitable for the job in any manner during the period of training/probation he / she will be discharged from service.
- viii. The physical tests are strenuous and candidates who are in proper medical condition only should take the tests. Assam Police will not be liable for any

- injury or casualty suffered by a candidate during the tests due to any preexisting medical condition.
- ix. Fake documents/ false information/ misrepresentation of facts shall lead to rejection when detected at any stage before or after selection/appointment and shall make the candidate liable to criminal proceeding.
- x. Appointees will have to sign an agreement whereby he/ she will be required to serve a minimum period of 3 (three) years after being posted or in default to refund the cost of training and travelling expenses paid by the government.
- xi. The final appointment after selection is subject to satisfactory Police Verification Report and Final Medical Examination Report as per existing norms. In case Police Verification Report or Final Medical Examination Report is found unsatisfactory, the candidature of such candidates will be rejected outright.
- xii. The rules & regulations, terms & conditions of training and afterwards will be applicable as prevalent in the department.
- xiii. The vacancies shown in the advertisement are subject to changes at the time of final selection/appointment.

14. TRANSPARENT PROCESS:

- 1) Candidates and the general public are requested to help SLPRB in conducting the recruitment in a just, fair and transparent manner.
- 2) A candidate is NOT required, to pay any amount of money at any stage of the recruitment process except for medical investigations, if required in the Govt. hospital as per Rules.
- 3) Any complaint about demand for money or other malpractice can be sent through mail to slprbassam@gmail.com.
- 4) Complaints may also be sent by post to the following address:-

Chairman
State Level Police Recruitment Board, Assam
Madhabdevpur, Rehabari, Guwahati-781008
(Ground Floor of APHC Building)

- 5) Anonymous complaints may not be entertained
- 6) Offering of bribe for any favour by a candidate or on his/her behalf is a criminal offence. Such an activity may result in immediate disqualification of his/her candidature.

SD/-Chairman State Level Police Recruitment Board, Assam <u>Madhabdevpur, Rehabari, Guwahati-781008</u> (Ground Floor of APHC Building)