

**GOVERNMENT OF ARUNACHAL PRADESH
OFFICE OF THE DIRECTOR GENERAL OF POLICE
POLICE HEADQUARTERS::ITANAGAR**

NO.PHQ/PER-98/14

Dated Itanagar, the 21st Apr 2016.

ADVERTISEMENT

Applications are invited from eligible male candidates for the recruitment for the post of Constable (Driver) (Civil Police) in Arunachal Pradesh Police in the pay band of PB-1 of Rs.5200-20,200 + Grade pay Rs.2000/ under special recruitment drive for Tirap, Longding and Changlang districts. The details are given herein after:-

1. NO. OF POSTS:-

Sl. No.	District	Distribution of posts			Total posts
		GENERAL	APST	APST EX-SM	
1	Tirap	03	12	01	16
2	Longding	04	13	02	19
3	Changlang	07	25	03	35
Total		14	50	06	70

Note:

1. The posts of APST will be reserved only for APST candidates of domicile districts (Tirap, Longding and Changlang). The APST candidates applying in a particular district must be permanent resident of district concerned.
 2. The posts of GENERAL will be only for the general candidates of domicile districts. The candidate must possess TRC or PRC or Class-X pass certificate from recognized educational institution of the districts (Tirap, Longding and Changlang) in which he applies.
- 2. AGE ELIGIBILITY:-** The age of candidate should be between 18 to 28 years as on 01-01-2016. Relaxation of upper age limit for APST candidates is given up to maximum of 5 (five) years.

3. PHYSICAL STANDARDS:-

Sl. No	Item	General	APST	APST of Tirap, Longding & Changlang
1	Height	5'5"	5'3"	5'
2	Chest (For male candidates only)	Normal	79 cms (Minimum)	
		Expanded	84 cms (The minimum expansion ability should not be less than 5 cms)	

NB: The candidates should be free from physical deformity/infirmity like squint eye, colour blindness, knock knee, bow leg, dismembered fingers and any other physical deformity/infirmity which is likely to cause impediment to performance of active duty in police force. The candidates with such deformity/infirmity will be rejected during the Physical standards Test (PST).

- 4. CENTRE FOR RECRUITMENT:-** The recruitment for the post of Constable (Dvr) will be conducted centrally at Deomali, Tirap District, AP.
- 5. EDUCATIONAL STANDARD AND OTHER QUALIFICATION: -**
- I) Minimum educational qualification is **Class-VIII Passed for APST and Class X passed for General candidates** from recognized government institution/board as on the date of submission of application.
 - II) Possession of valid driving license for LMV / MMV / HMV.
 - III) Experience certificate of driving LMV for at least 3 (three) years.

- 6. APPLICATIONS FORM: -** The application forms can be downloaded from the website of Arunachal Pradesh Police at www.arunpol.nic.in

7. SCHEDULE OF RECRUITMENT:-

- i. **Receipt of applications:** Duly filled up application forms along with attested copies of certificates of educational qualification, proof of age as per school leaving certificate/Admit card/Birth registration certificate, Caste/Tribe certificate, Permanent Residential Certificate (PRC), Valid Driving License of LMV, Driving Experience Certificate and 4 (four) recent passport size(3:4cms) colour photographs with self signature on them (one affixed on the application form at space provided and 03 (three) nos securely enclosed in an envelope) be received w.e.f **25-04-2016 at concerned SP Office Tirap, Changlang & Longding** on all working days. A treasury challan of **Rs. 10/- for APST candidates & Rs.40/- for General candidates**, in favour of Asstt Inspector General of Police (E), PHQ, Itanagar under Head of Account "0055" Police, should be also enclosed.
The application forms can either be sent by ordinary post or directly submitted by hand at concerned SP Office Tirap, Changlang & Longding
- ii. **Last date of receipt of applications: "19-05-2016".** No application (either by post / by hand) shall be accepted after expiry of last date of submission i.e., **19-05-2016** up to 1600 hrs.
- iii. **Physical Standard Test (PST) and Physical Efficiency Tests (PET):** Physical Standard Test (PST) and Physical Efficiency Tests (PET) (qualifying in nature) shall be carried out at **Deomali, Tirap District, Arunachal Pradesh**. List of accepted/rejected candidates and date & time of PST / PET will be uploaded in APP website at www.arunpol.nic.in.

- iv. **Written Examination/Trade Test:** Written examination / Trade Test shall be conducted centrally at **Deomali, Tirap District, Arunachal Pradesh** for only those candidates who successfully qualify the physical efficiency tests. The dates and venues will be notified separately for this purpose.

8. **SELECTION PROCEDURE:-**

- i. **PHYSICAL ENDURANCE/EFFICIENCY TEST:-** The short listed candidates whose application/documents are found in order in all respects and who are found fit in Physical Standard Test (PST) will be put through physical efficiency test in the following events:

Sl. No.	Event	Minimum qualifying standard
1.	Chin Up	04 times
2	100 mtrs race	18 seconds
3.	1500 mtrs race	8 minutes
4.	High Jump	115 cms (in three attempts)
5.	Long Jump	12 feet (in three attempts)

NB: The physical efficiency/endurance test will be qualifying in nature. However, candidates who do not qualify the minimum qualifying standard in any of the above events shall be treated as "disqualified" for the written examination, Trade Test & interview.

- ii. **SCHEME OF EXAMINATION:**

(A) **WRITTEN EXAMINATION & TRADE TEST:** - The eligible candidates of physical efficiency test will be put through written test & Trade test in the following subjects.

SL. No.	Subject (in one paper)	Marks
1.	General English	100 marks
2.	Theoretical Paper	100 Marks
3.	Trade Test	100 marks
Total		100 marks

NB:

- a. The written examination will be of Multiple Choice Objective Type question paper on OMR format answer script.
- b. The minimum pass marks in written examination & Trade Test will be 33% in each subject and 45% in aggregate.
- c. There will be no negative marking.
- iii. **INTERVIEW:** - The candidates scoring higher marks in written & trade test in order of merit will be called for interview/viva voce at the ratio of 1:3 with respect to the vacancies. The date, time and place will be announced separately by the police department. **Total marks for the interview will be 40.**

NB: The candidates will be required to bring along the originals of the documents/ testimonials submitted along with application form at the time of viva-voce for verification & authentication. The candidature shall be summarily rejected on non-production of original documents during scrutiny.

- iv. **MERIT LIST:** - The final merit list of the selected candidates will be made on the basis of overall marks secured in the written test, Trade Test and interview put together.
- v. **MEDICAL EXAMINATION AND CHARACTER & ANTECEDENT VERIFICATION:-** Appointment of provisionally selected candidates shall be subject to clearing a medical examination conducted by a medical board and satisfactory verification of Character & Antecedent.

9. **ELIGIBILITY CONDITIONS FOR EX-SERVICEMEN:-**

- i) **Previous service:** - Ex-servicemen (APST candidates only) who have completed their service tenure in **Army/Assam Rifles/ITBP/BSF/CRPF** with satisfactory record of service and those who have retired voluntarily from service with full benefits will be eligible.
- ii) **Age:** - Age concession for Ex-serviceman will be allowed in accordance with the orders issued by the Govt. from time to time. After deducting military service from their actual age, resultant age should not exceed the prescribed age limit by **more than 3 years as on 01-01 2016.**
- iii) **Physical efficiency/ endurance test:** - Ex-serviceman candidates will be exempted from qualifying the Physical endurance/efficiency test.
- iv) **Others:** - The other conditions and criteria viz., physical measurement, education qualification, written test and viva-voce etc., shall be same as in the case of APST / other candidates.

Though police department shall arrange first aid at recruitment centre for emergencies, the department shall not be responsible for any personal damage/injury to the candidates during the recruitment process/physical endurance efficiency test.

No TADA will be admissible to the candidates for attending in the recruitment process. The candidates shall have to bear their own expenses and arrange for their boarding/lodging on their own.

(The advertisement can also be viewed at the website of Arunachal Pradesh Police at www.arunpol.nic.in)

Sd/-
Director General of Police
Arunachal Pradesh

Copy to:-

1. The PS to the Hon'ble Chief Minister/Home Minister A.P Itanagar.
2. The PS to the Hon'ble Speaker/Hon'ble Dy.Speaker AP Itanagar.
3. The PS to the all Hon'ble Minister of AP, Itanagar.
4. All Hon'ble Parliamentary Secretaries/ Hon'ble MLA's Arunachal Pradesh.
5. The Principal Secretary (Home), Govt. of A.P. Itanagar.
6. The Director of Information and Public Relations, Govt. of A.P Naharlagun with 5 spare copies with request to publish the above advertisement in Employment news and all leading local news papers. The bills may be submitted to the undersigned for payment.
7. The Station Director, All India Radio, Itanagar, Pasighat, Tawang, Tezu, Ziro and Dibrugarh with request to arrange broadcasting of the above advertisement on local/regional dialect at suitable time.
8. The Station Director, Doordarshan, Itanagar with the request to telecast the above advertisement at suitable time.
9. The Director of Employment and Training, Govt. of AP Naharlagun with a request for wide publicity in the Employment news of state, region and nation.
10. All DC/ADC AP for wide publicity and circulation.
11. All SP AP for wide publicity and circulation.
12. The Labour & Employment officer of all districts of AP for wide publicity.
13. The principal PTC B/Dewa, SP (T), Comdt. 1st, 2nd and 3rd IRBN, Comdt 1st & 2nd AAPBN for wide publicity.
14. The SDPO Longding/Miao/Doimukh/Namsai/Likabali/Deomali/Bhalukpong and Siejosa for wide publicity.
15. The In charge, Computer cell, PHQ, for uploading the above advertisement in the website of Arunachal Pradesh Police.
16. Notice Board.

Inspector General of Police (Admn)
Arunachal Pradesh: : Itanagar

**ARUNACHAL PRADESH POLICE
RECRUITMENT OF CONSTABLE (DRIVER) – 2016
(Tirap, Changlang and Longding district)**

Application for the post of Constable (Driver) in Civil Police

District: _____

1. Name of the Applicant :
(Capital Letters in English)
2. Father's Name :
3. Date of Birth (dd/mm/yyyy) :
4. Sex (Male/Female) :
5. Category :
[APST/General (ST/SC/OBC/Others)]
6. Treasury Challan : No. Date.....
Amount.....
7. District of Domicile :
8. Nationality :
9. Religion :
10. Educational Qualification :
11. Permanent Residential Address :
Village/Ward :
Post Office :
Police Station :
District :
State :
PIN Code :
12. Address for correspondence:
C/O :
Village/Ward :
Post Office :
Police Station :
District :
State :
PIN Code :
Contact No. : Mobile No. Landline:

Affix self
Attested
Passport Size
Photograph

13. List of Enclosures : (☒ tick for enclosed documents)
- | | |
|--|--|
| <input type="checkbox"/> Age proof Certificate | <input type="checkbox"/> Caste/Tribe Certificate |
| <input type="checkbox"/> Permanent Residential Certificate | <input type="checkbox"/> Educational Qualification Certificate |
| <input type="checkbox"/> Treasury challan | <input type="checkbox"/> Driving Licence |

DECLARATION

I solemnly declare that the above entries in the application form are true and correct to the best of my knowledge and belief. I have gone through the advertisement and conditions laid down thereof and also hereby undertake to abide them. If I am found to have distorted any information at any stage of time, my candidature shall be liable to be terminated without notice and I legal action may be taken against me as deemed fit by the department.

Place:
Date:

SIGNATURE OF THE APPLICANT