

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

NO.PHQ/PER-128/2016

Dated Itanagar, the 11th Aug'2017.

ADVERTISEMENT

**RECRUITMENT FOR THE POST OF CONSTABLE (GD) CIVIL POLICE (MALE/FEMALE)
AND CONSTABLE (BAND/BUGLER) IRBN (ONLY MALE) - 2017**

Applications are invited from eligible candidates who are citizens of India for recruitment for the post of Constable (GD) Civil Police (Male/Female) and Constable (Band/Bugler) IRBN (only Male) in Arunachal Pradesh Police in the pay Scale of Level-3 in the Pay Matrix (Rs.21,700 – 69,100). The details are given as under:-

SL	Name of District (Recruitment Centre will be office of the Superintendent of Police of the respective district)	Number of Posts									Total
		Constable Civil Police (Male) - 439			Constable Civil Police (Female) - 303		Constable IRBN (Band / Bugler) – 155 (Male only)				
		Gen	APST	APST Ex-SM	Gen	APST	Gen	APST	APST Ex-SM		
1.	Tawang	-	12	01	-	09	-	04	-	26	
2.	West Kameng, Bomdila	-	15	02	-	12	-	06	01	36	
3.	East Kameng, Seppa	-	24	03	-	18	-	09	01	55	
4.	Papumpare (Capital), Itanagar	-	25	03	-	19	-	09	01	57	
5.	Papumpare (Rural), Yupia	-	14	02	-	11	-	05	-	32	
6.	Lower Subansiri, Ziro	-	24	03	-	19	-	09	01	56	
7.	Kurung Kumey, Koloriang	-	15	02	-	11	-	05	01	34	
8.	Kra Dadi, Palin	-	15	02	-	12	-	06	01	36	
9.	Upper Subansiri, Daporijo	-	26	03	-	20	-	09	01	59	
10.	West Siang, Aalo	-	26	03	-	20	-	09	01	59	
11.	East Siang, Pasighat	-	18	02	-	13	-	06	01	40	
12.	Siang, Pangin	-	10	01	-	08	-	04	-	23	
13.	Upper Siang, Yingkiong	-	09	01	-	07	-	04	-	21	
14.	Dibang Valley, Anini	-	02	-	-	01	-	01	-	04	
15.	Lower Dibang Valley, Roing	-	09	01	-	07	-	03	-	20	
16.	Lohit, Tezu	-	07	-	-	05	-	02	-	14	
17.	Namsai	-	09	01	-	07	-	02	-	19	
18.	Anjaw, Hayuliang	-	05	-	-	04	-	02	-	11	
19.	Changlang	-	18	02	-	14	-	06	01	41	
20.	Tirap, Khonsa	-	15	01	-	11	-	05	01	33	
21.	Longding	-	18	02	-	14	-	06	01	41	
22.	General candidates (Centre PTC B/Dewa)	88	-	-	61	-	31	-	-	180	
GRAND TOTAL		88	316	35	61	242	31	112	12	897	

- The posts for APST distributed district-wise is reserved only for domicile APST candidates applying in a particular district. The APST candidate applying in a particular district should be Permanent Residence of the concerned district.
- The respective SP of the district will be the nodal officer of the recruitment centers in the district. For General candidates the nodal officer will be AIGP (E) P.H.Q. Itanagar.

1. AGE ELIGIBILITY:-

SL	POSTS	MINIMUM & MAXIMUM AGE (As on 01-01-2017)	REMARKS
1	Constable (GD) Civil Police (Male/Female)	17 to 21 years	Relaxation of upper age limit for APST is given to maximum of 5 years.
2	Constable (Band/Bugler) IRBN (Male)	18 to 22 Years	

2. EDUCATIONAL QUALIFICATION:-

SL	POSTS	EDUCATIONAL QUALIFICATION
1.	Constable (GD) Civil Police (Male/Female)	Class X Pass (for General / APST)
2.	Constable (Band/Bugler) IRBN (Male)	i) Class X Pass (for General / APST) ii) Knowledge in playing Band / Bugle.

3. PHYSICAL STANDARD:-

SL	Unit	Category	Item		
			Height	Chest	
				Normal	Expanded
01.	Constable (GD) Civil Police (Male/Female)	APST Male	5'3"	31"	33"
		APST Female	5'	NA	
		General Male	5'5"	31"	33"
		General Female	5'2"	NA	
		APST Male & Female of Tirap / Changlang / Longding District	5'	31" (Male only)	33" (Male only)
02.	Constable (Band/Bugler) IRBN (Male)	APST Male	160 cm	79 cm	84 cm
		General Male	165 cm	79 cm	84 cm
		APST Male of Tirap / Changlang / Longding District	152 cm	79 cm	84 cm

NB: The candidates should be free from physical deformity like bow legs, knock knee, flat foot, crow foot, squint eye or any other physical or mental deformity. The candidates with such deformity / infirmity will be rejected during the physical standard test / medical examination.

4. PHYSICAL EFFICIENCY TEST: The applicant will be required to undergo a Physical Efficiency Test as below:-

SL No	Event	Constable GD Civil Police (Male)	Constable GD Civil Police (Female)	Constable (Band/Bugler) IRBN (Male)
		Minimum Qualifying standard	Minimum qualifying standard	Minimum qualifying standard
1	Chin up	6 times	N/A	N/A
2	High Jump	120 cm (in three attempts)	90 cm (in three attempts)	120 cm (in three attempts)
3	Long Jump	13 feet (in three attempts)	9 feet (in three attempts)	13 feet (in three attempts)
4	100 mtrs race	16 seconds	19 seconds	16 seconds
5	800 mtrs race	N/A	5 minutes	N/A
6	1500 mtrs race	8 minutes	N/A	8 minutes

NB. The Physical Efficiency Test will be qualifying in nature. Candidates who do not qualify the minimum qualifying standard in any of the above events shall be treated disqualified for the next level/ stage.

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

6. SCHEDULE OF RECRUITMENT AND SELECTION PROCEDURE:-

i. **Receipt of applications:** Duly filled up application forms accompanied by self attested copies of following certificates will be received w.e.f 21-08-2017 RPT 21-08-2017 on all working days at the respective recruitment centres.

- 1) Educational Qualification
- 2) Proof of age as per School Certificate / Birth Registration Certificate
- 3) Caste/Tribe Certificate
- 4) Permanent Resident Certificate (PRC)
- 5) 4 (four) recent passport size colour photographs (one affixed on the application form at the space provided and 03 (three) nos. separately enclosed in an envelope with self signature on backside.
- 6) Self addressed reply envelope affixed with postage stamp of Rs. 5/-
- 7) A treasury challan of **Rs. 10/-** for APST candidates and **Rs.40/-** for General candidates in favour of Asstt Inspector General of Police (E), PHQ, Itanagar under Head of Account "0055" Police, should also be enclosed.

Address for Receipt of Application Form	
For APST Candidates	For General Candidates
The Superintendent of Police District - _____ Distt. Head-Quarter - _____ Arunachal Pradesh, PIN - _____	The Asstt. Inspector General of Police (E) Police Head-Quarters, Itanagar Arunachal Pradesh, PIN-791113.

The application forms can either be sent by post or submitted directly by hand at SP Office of respective Recruitment Centers for APST candidates of domicile district and at AIGP (E), PHQ Itanagar for General candidates.

Only one application form per candidate will be admitted. However, the male candidates desirous of applying for both posts viz, Constable (GD) Civil Police (Male/Female) and Constable (Band/Bugler) IRBN (Male) can do so in same application by giving their order of preference.

- ii. **Last date of receipt of applications:** The last date of receipt of application is 30-09-2017 upto 1700 hours. No application shall be accepted after expiry of last date of submission.
- iii. **Scrutiny of Documents, Physical Standard Test and Physical Efficiency Test:** The short listed candidates whose application / documents are found in order in all respect will only be called for scrutiny of documents, Physical Standard Test and Physical Efficiency Test.

Scrutiny of the Documents, Measurement of Physical Standard and Physical Efficiency Test shall be carried out at venue: (a) For APST Candidates: District Headquarters of the respective districts (b) For General Candidates: PTC Banderdewa tentatively in the month of November'2017. The actual date & venue will be notified in due course by mail and through e-mail / SMS / police website as well.

NB: The candidates will be required to produce the original documents / testimonials submitted along with the application form at the time of scrutiny of documents for verification / authentication during PST/PET. The candidature shall be rejected if they fail to produce the original documents during scrutiny.

- iv. **Trade Test:** The applicants for the post of Constable (Band / Bugler) IRBN (Male) who qualify the PST / PET will have to undergo a Trade Test, carrying **100 marks**, which may be conducted on the same day.
- v. **Written Examination:** The candidates who qualify in Physical Standard Test / Physical Efficiency Test will be put through written test in the following subjects for which date and venue will be announced separately. The written examination shall be conducted simultaneously at all the recruitment centers.

a) Constable GD Civil Police (Male / Female):

SL. No.	Subject (in one paper)	Marks
1.	General English	100 marks
2.	General Knowledge	100 Marks
3.	Elementary Mathematics	100 Marks
Total		300 marks

b) Constable (Band / Bugler) IRBN (Male):

SL. No.	Subject (in one paper)	Marks
1.	General English	100 marks
2.	General Knowledge	100 Marks
Total		200 marks

NB:-a) The written examination will be of objective type on OMR format.

b) The minimum pass marks in written examination will be 33% in each subject and 45% in aggregate.

- vi. **INTERVIEW:-** The candidates scoring higher marks in written test for the post of Constable GD Civil Police (Male / Female) and written / trade test for the post of Constable (Band / Bugler) IRBN (Male) in order of merit will be called for viva voce at the ratio of 1:3 with respect to the vacancies. The date, time and place will be announced separately. **Maximum marks for the viva-voce will be 40.**
7. **MERIT LIST:** - The final merit list of the selected candidates will be prepared separately for Constable GD Civil Police (Male), Constable GD Civil Police (Female) and Constable (Band / Bugler) IRBN (Male) on the basis of overall marks (out of 340) secured in the subjects mentioned in the selection procedure respectively for each post.
8. **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:-**
- Previous service:** - Ex-servicemen (APST candidates of domicile district) who have completed their service tenure in **Army / Air force / Navy / Assam Rifles / CRPF / BSF / CISF / ITBP / SSB / NSG** with satisfactory record of service and those who have retired voluntarily from service with full benefits will be eligible.
 - 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 01-01-2017.**
 - Physical Efficiency Test:** Ex-Serviceman candidates will be exempted from qualifying the Physical Efficiency test.
 - Others:** - The other conditions and criteria viz., educational qualification, PST, written test, Trade Test, viva-voce, etc. shall be same as in the case of APST candidates.

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

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

Sd/-
Director General of Police
Police Headquarters, Itanagar
Arunachal Pradesh
Dated Itanagar, the 11th Aug'2017.

Memo NO.PHQ/PER-128/2016

Copy to:-

- The PS to the Hon'ble Chief Minister/Home Minister A.P Itanagar.
- The PS to the Hon'ble Speaker/Hon'ble Dy.Speaker AP Itanagar.
- The PS to the all Hon'ble Minister of AP, Itanagar.
- All Hon'ble Parliamentary Secretaries/ Hon'ble MLA's Arunachal Pradesh.
- The PS to Chief Secretary, Govt. of A.P. Itanagar.
- The PS to Principal Secretary (Home), Govt. of A.P. Itanagar.
- The SO to DGP, IGP (Admin / L & O), DIGP (HQ / ER / WR).
- The Director of Information and Public Relations, Govt. of A.P Naharlagun with a 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.

9. The Station Director, All India Radio, Itanagar, Pasighat, Tawang, Tezu, Ziro, Tinsukia, Guwahati and Dibrugarh with request to arrange broadcasting of the above advertisement on local/regional dialect at suitable time.
10. The Station Director, Doordarshan, Itanagar with the request to telecast the above advertisement at suitable time.
11. 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.
12. All DCs/ADCs AP for wide publicity and circulation.
13. All SPs AP for wide publicity and circulation.
14. The Labour & Employment officer of all districts of AP for wide publicity.
15. The principal PTC B/Dewa, SP (T), Comdt. 1st, 2nd and 3rd IRBN, Comdt 1st & 2nd AAPBN for wide publicity.
16. The SDPO Longding/Miao/Doimukh/Namsai/Likabali/Deomali/Bhalukpong and Siejosa for wide publicity.
17. The In charge, Computer cell, PHQ, for uploading the above advertisement in the website of Arunachal Pradesh Police.
18. Notice Board.

Asstt. Inspector General of Police (E)
Arunachal Pradesh : Itanagar

**ARUNACHAL PRADESH POLICE
RECRUITMENT OF CONSTABLE (GD) CIVIL POLICE (MALE / FEMALE) AND
CONSTABLE (BAND/BUGLER) IRBN (ONLY MALE) - 2017**

APPLICATION FORM

Affix Passport Size
Photograph and
put signature
(Half on the photo
and half on the
application form)

(In order of Preference)

Post applied for: i) Constable _____

ii) Constable _____

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]
6. Treasury Challan : No. Date..... Amount.....
7. District of Domicile :
8. Nationality :
9. Educational Qualification :
10. Permanent Residential Address :
Village/Ward :
Post Office : Police Station:
- District :
- State : PIN Code.....
11. Address for correspondence:
C/O :
Village/Ward :
Post Office : Police Station:
- District :
- State : PIN Code.....
- Contact No. : Mobile No. Landline: e-mail id:

12. List of Enclosures : (✓ tick for enclosed documents)

- | | |
|---|--|
| <input type="checkbox"/> Age proof Certificate | <input type="checkbox"/> Caste/Tribe Certificate |
| <input type="checkbox"/> Permanent Resident Certificate | <input type="checkbox"/> Educational Qualification Certificate |
| <input type="checkbox"/> Treasury challan | |

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 therein 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 legal action may be taken against me as deemed fit by the department.

Place:
Date:

SIGNATURE OF THE APPLICANT

- NB:** i) Please note that the notifications regarding the date of different tests / exams, call letters etc will be notified by mail and through e-mail / SMS / police website as well. The candidate shall check the same time to time to avoid loosing any communication.
- ii) The Recruitment Centers (where the forms is to deposited) will be the office of the Superintendent of Police of concerned district for APST candidates and PHQ Itanagar for General Candidates.