

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

No. SLPRB/REC/DES/GD-III/2020/87

Dated:24-09-2020

ADVERTISEMENT

Applications are invited from eligible candidates for filling up the following vacant posts under Directorate of Economics & Statistics, Assam. Applications must be submitted online through SLPRB website (www.slprbassam.in) and will be received with effect from **25-09-2020**. The last date of receiving application will be **15-10-2020**. No application will be received thereafter.

The Advertisement dated 27-07-2014 issued by the Director of Economics & Statistics, Assam, for filling up of 117 Grade-III posts is hereby stands cancelled as approved by the Govt. vide letter No.PDS.108/2012/128 dated 30th June, 2020.

The candidates who had applied in response to the Advertisement dated 27-07-2014 and were eligible as per the said advertisement, the terms and conditions for eligibility will be governed as per the earlier advertisement dated 27-07-2014 made at that point of time. Such candidates must also apply afresh through the link given in the website www.slprbassam.in

THERE WILL BE NO APPLICATION FEE.

1. THE POST WISE VACANCIES WITH PAY SCALE AND GRADE PAY AS ADMISSIBLE UNDER RULES ARE GIVEN BELOW:

Name of Posts	No. of Vacancies	Pay Scale and Grade Pay per month
Sub-Inspector of Statistics	35	14000-49000 + GP Rs.7600 Pay Band 2
Junior Artist- cum Draftsman	1	14000-49000 + GP Rs.7400 Pay Band 2
Junior Assistant (Hqrs.)	12	14000-49000 + GP Rs. 6200 Pay Band 2
Primary Investigator/ Computor	30	14000-49000 + GP Rs.6200Pay Band 2
Field Assistant	55	14000-49000 + GP Rs.5600 Pay Band 2

*Other allowances as admissible under the rules will be additional

2. CATEGORY WISE DISTRIBUTION OF VACANCIES AS PER POST BASED ROSTER ARE AS UNDER :-

Name of Post	Total	Category wise distribution											
		UR		OBC/MOBC		SC		ST(P)		ST(H)		EWS	
		M	F	M	F	M	F	M	F	M	F	M	F
Sub-Inspector of Statistics	35	10	5	7	3	2	-	2	1	1	-	3	1
Junior Artist cum Draftsman	1	1	-	-	-	-	-	-	-	-	-	-	-
Junior Assistant (Hqrs)	12	3	2	3	1	1	-	1	-	-	-	1	-
Primary Investigator / Computer	30	10	5	6	2	1	-	2	1	-	-	2	1
Field Assistant	55	16	7	10	4	3	1	4	2	2	-	4	2
Total	133	40	19	26	10	7	1	9	4	3	-	10	4

- Where there is no post reserved for any category, the candidate may apply and will be considered for Unreserved category of post.

3. ELIGIBILITY CRITERIA

The candidate must satisfy the following criteria.

- a) **Nationality:** (i) Candidates must be Indian Citizen, ordinarily resident of Assam.
(ii) He/ She must have registered his/her name in any Employment Exchange of Assam.
- b) **Age:** Candidate should not be more than 40 years and less than 18 years of age as on 1st January, 2020 (Candidate must be born on or before 01-01-2002 and on or after 01-01-1980).

Relaxation: Upper age limit is relaxable as under:

- 5 (five) years in case of candidates belonging to SC, ST (P) & ST (H).
- 3 (three) years in case of candidates belonging to OBC/MOBC.
- 2 (two) years for Ex-Serviceman.
- 10 (ten) years in case of PwD candidates irrespective of castes.

For the purpose of determining the age limit, the SLPRB will accept only the date of birth recorded in the Matriculation or equivalent examination certificate/Admit card issued by a recognized education Board. No other document relating to age such as horoscope, affidavit, birth extract from Municipal Corporation, Health Department, service record etc. will be accepted.

c) Educational Qualification:

i) Sub-Inspector of Statistics:

- a) The Candidates must be a Graduate in Arts, Science, Commerce or equivalent with Mathematics / Statistics/ Economics as one of the subjects from a recognized University.
- b) **Desirable-** i) Candidates having 6 (six) months Diploma/Certificate in Computer proficiency from a recognized Institute. ii) Candidates having good working knowledge of office productivity software, tools (independent of any operating system, i.e. MS Windows, Linux, MAC etc.) such as Word Processor, Spread sheet, Presentation graphics, Concept of database, internet and e-mail.

ii) Junior Artist cum Draftsman:

- a) Higher Secondary (10+2) or equivalent examination passed in any stream from recognized Board /Council and having diploma/certificate in fine Arts from recognized Art Institution.
- b) Knowledge in Computer graphics presentation etc.

iii) Junior Assistant (HQrs):

- a) A candidate must be a Graduate in Arts, Science, Commerce or equivalent from a recognized University or any examination declared equivalent by the Government.
- b) A candidate must possess minimum 6(six) months Diploma/Certificate in Computer proficiency from a recognized Institute.
- c) **Desirable:-** Experience in drafting in English and Assamese précis composing is desirable. Good working knowledge of all the software of MS office and other ICT tools.

iv) Primary Investigator/ Computer:

- a) Higher Secondary (10+2) or equivalent examination passed in any stream from recognized Board/Council with Mathematics / Statistics as one of the subject.
- b) **Desirable:-** i) Candidates having 6 (six) months Diploma /Certificate in Computer proficiency from a recognized Institute.
ii) Candidates having good working knowledge of office productivity software, tools (independent of any operating system, i.e. MS Windows, Linux, MAC etc.) such as Word Processor, Spread sheet, Presentation graphics, Concept of database, internet and e-mail.

v) Field Assistant:

a) H.S.L.C or equivalent examination passed from recognized Board with Mathematics as one of the subject.

b) **Desirable:-** Candidate having knowledge of Computer proficiency for data collection and transmission from field level through online. Preference will be given to those candidates who have got knowledge/experience of field work of statistical nature

d) **Physical Fitness:-** i) Candidates should be of sound health, both mentally and physically and free from organic defect bodily infirmity likely to interfere with efficient performance of his duties and
ii) required to undergo medical examination before appointment to the service.

4. HOW TO APPLY:

The Candidates having the required essential qualification for the posts as mentioned above may apply for the posts by submitting their first preference, second preference, third preference and so on.

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

a) Passport size Photograph:-

Please pay attention to upload good quality photograph. Poor quality photograph submitted will lead to rejection of 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 by 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, 2020.
- 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 someone normally wear spectacles, glare on glasses is not acceptable in his / her photo. Glare can be avoided with a slight downward tilt of the glasses for the photo shoot.

- vii) Candidate must not wear spectacles with dark or tinted glasses, only clear glasses are permitted.
- viii) Ask the 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 the 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 own benefit of the candidate, it may be prudent not to intentionally change his /her facial features or hair style as in the photograph until the day of the examination.

b) Signature :-

- i) Please put signature with a black or dark blue ink on a white paper.
- ii) Get the signature digitally photographed / 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) Admit Card of HSLC or equivalent examination for proof of age .
- ii) Certificate & Mark-sheet of Minimum Educational Qualification for the Post concerned.
- iii) Diploma Certificate in Computer Application where necessary.

In case of candidates having Degree in Computer Science/Information Technology or equivalent from any Govt. registered/UGC recognized/accredited Universities/Institutions, may also submit separate Diploma certificate in computer, if any.

- iv) Certificate of caste from the Competent Authority in respect of the candidates belonging to OBC/MOBC, SC, ST (P) &ST(H).
- v) PwD certificate issued by Competent Authority for PwD candidates to avail age relaxation.

- vi) Ex-Servicemen certificate issued by competent authority (for Ex-Servicemen candidates) to avail age relaxation.
- vii) Employment Exchange Registration Card/Certificate.
- viii) EWS certificate from Competent Authority.

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 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.

Candidates will be able to download the Admit Card/ Call Letter from SLPRB website (www.slprbassam.in) by entering their ID number. Candidates will be informed through SMS and email on their mobile numbers and email addresses. The SLPRB will not be responsible for any discrepancies that may arise due to entry of wrong mobile number and email address by the candidate.

Incomplete / defective / invalid application will be summarily rejected.

The candidates who are employees of Govt. / PSUs / Autonomous bodies must obtain necessary permission in writing from the Competent Authority/Employer and a copy of the same may be produced during scrutiny of documents.

5. SELECTION PROCEDURE:-

Candidates whose applications are found correct in all respects will be called for Written Tests which will be conducted at any convenient venue(s) depending upon the number of candidates. The candidates will have to appear for the Written Test at the venue mentioned in his/her call letter. However, the Chairman, SLPRB, Assam reserves the right to change the venue (s) of the test as necessitated and no representation etc. will be entertained in this regard.

Before entering the venue (s) for Written Test, biometrics of each candidate will be done.

Written Tests will be conducted for the candidates as follows:

Name of posts	Paper-I with subjects	Paper-II with subjects
Sub-Inspector of Statistics	i)General Knowledge, ii)General English, iii) Mathematics	Any one of the following subjects i) Mathematics, ii) Economics, iii) Statistics
Primary Investigator/Computer	i)General English, ii)General Knowledge	Any one of the following subject i)Mathematics ii)Statistics
Field Assistant	i)General English, ii)General Knowledge	i)Mathematics
Junior Artist cum Draftsman	i)General English, ii)General Knowledge	only Practical Test including Arts for 50 marks
Junior Assistant (Hqrs)	i)General Knowledge, ii)General English, iii) Mathematics	only Practical Test for 50 marks

Note:

PAPER-I

a) Sub-Inspector of Statistics and Jr. Assistant (Hqrs):

- i)** There will be one common question paper for the posts of Sub-Inspector of Statistics and Junior Assistant (Hqrs):

The duration of the test will be of 2 ½ hours. The Paper will be of 100 marks with 100 questions and will be completely OMR based. Each question will carry 1 (one) mark. There will be negative marking of ½ (half) mark for each wrong answer.

b) Primary Investigator/Computer, Field Assistant and Jr. Artist cum Draftsman.

- i)** There will be one common question paper for the posts of Primary Investigator/Computer, Field Assistant and Jr. Artist cum Draftsman.

The duration of the test will be of 1 ½ hours. The Paper will be of 50 marks with 50 questions and will be completely OMR based. Each question will carry 1 (one) mark. There will be negative marking of ½ (half) mark for each wrong answer.

PAPER-II.

a) Sub-Inspector of Statistics:

- i)** Questions will be set on the following subjects i) Mathematics, ii) Economics and iii) Statistics. Candidates will have to answer any one of the subject.

The duration of the test will be 2 ½ hours. The Paper will be of 100 marks with 50 questions and will be completely OMR based. Each question will carry 2 marks. There will be negative marking of 1 (one) mark for each wrong answer.

b) Primary Investigator/Computer:

Question will be set on i) Mathematics and ii) Statistics and Candidates will have to answer any one of the subject.

c) Field Assistant:

Question will be set on Mathematics.

The duration of test for the post of Primary Investigator/Computer and Field Assistant will be of 1½ hours each. The paper will be of 50 marks with 50 questions and will be completely OMR based. Each question will carry 1(one) marks. There will be negative marking of ½ (half)mark for each wrong answer.

PRACTICAL TEST FOR JUNIOR ASSISTANT (HQRS) & JUNIOR ARTIST CUM DRAFTSMAN - 50 MARKS:

After completion of the Written Test (Paper-I) , a merit list will be prepared for each category of posts for both male and female on the basis of total marks scored in Written test (Paper-I). Candidates will be called for Practical Test in order of merit at the rate of 5 (five) times the number of posts allotted in respect of each cadre & category-wise for both male and female. If there are candidates scoring the same marks in Written Test (Paper-I) as the last candidate selected for Practical Test by the 5 times formula in a particular case, the candidates scoring the same marks will also be called for Practical Test (CBT) and therefore, the number may exceed the 5 times to that extent for that particulars case and category only.

The PRACTICAL TEST for the posts of Jr. Assistant (HQ) and Jr. Artist cum Draftsman will be computer based exam etc. to test the knowledge of posts applied and proficiency in computer operations.

Candidates applying for more than one posts will have to appear in all the Papers/Tests for the posts which they applied.

6. Testimonials / Documents to be submitted when appearing in Second Phase Test:

The candidates should bring a set of self attested photocopies along with the originals of the following documents for verification by the Selection Committee on the date of Second Phase Test. Candidates failing to bring the original documents will not be considered for such qualifications as claimed by him/her and no further rectifications will be entertained after the test date.

- i) Certificate & Mark-sheet of Minimum Educational Qualification for the Post concerned.
- ii) Diploma Certificate in Computer Application for the post required.
- iii) Certificate of caste from the competent authority in respect of the candidates belonging to OBC/MOBC, SC, ST (P) &ST(H).
- iv) PwD certificate issued by Competent Authority .
- v) Ex-Servicemen certificate issued by competent authority.
- vi) Employment Exchange Registration Card/Certificate.
- vii) EWS certificate from Competent Authority.
- viii) 2 (two) copies of recent photographs of passport size which was uploaded in the online application.

7. BIOMETRICS OF CANDIDATES AND SCRUTINY OF DOCUMENTS:-

The biometrics of the candidates taken at the time of First Phase Test will be validated / matched and all the original documents along with a set of self attested photostat copies of the documents will be checked before the qualified candidates are allowed to appear in the Second Phase Test. 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.

8. FINAL SELECTION: The Final Merit Lists will be prepared on the marks scored on following components of recruitment process :-

i) Sub-Inspector of Statistics:

A) Paper-I	-	100 marks
B) Paper-II	-	<u>100 marks</u>
Total	-	200 marks.

ii) Jr. Artist cum Draftsman:

A) Paper-I	-	50 marks
B) Practical Test (CBT)	-	<u>50 marks</u>
Total	-	100 marks

iii) Jr. Assistant (HQrs)

A) First Phase Test/Written Test	-	100 marks
B) Practical (CBT)	-	<u>50 marks</u>
Total	-	150 marks

iv) Primary Investigator/Computer:

A) Paper-I	-	50 marks
B) Paper-II	-	<u>50 marks</u>
Total-		100 marks

v) Field Assistant:

A) Paper-I	-	50 marks
B) Paper-II	-	50 marks
Total-		100 marks

There will be only ONE merit list for each cadre of posts categorywise i.e. Unreserved, OBC/MOBC, SC, ST(P), ST(H) & EWS separately for male and female as per vacancies for different posts for the entire State.

N.B:

- i) In case of a tie in marks, the candidate older in age will be placed higher in the merit list.

Further, candidates having same date of birth and have obtained equal marks, the candidate scoring higher marks in the minimum essential education qualification for the post will be placed higher in the merit list.

- ii) In case, posts reserved for EWS are not filled up by candidates belonging to EWS category due to shortage of the eligible candidates, the posts will be filled up from the candidate of unreserved category.

9. GENERAL INSTRUCTIONS TO THE CANDIDATES :-

- (i) Canvassing directly or indirectly shall render such candidates unfit for the post.
- (ii) No TA / DA will be admissible to candidates for the journey and stay at any stage of the recruitment process.
- (iii) The selection list confers no right to appointment unless the department is satisfied about suitability of the candidate after a thorough medical examination and such enquiry and verification of the essential documents of eligibilities as may be considered necessary before appointment to the service / post.
- (iv) Candidates have to appear in all the stages of recruitment. If a candidate is absent from any stage his/her candidature will be cancelled.
- (v) Candidature will be summarily rejected at any stage of the recruitment process, if found not conforming to the official format/having incomplete information/wrong information/incomplete/requisite certificate/misrepresentation of acts/impersonation.
- (vi) The select list will remain valid for appointment from date of announcement of the result for one year or till the date of next advertisement of similar posts whichever is earlier.
- (vii) Before issue of appointment letter, the department will obtain undertaking from the selected candidates that they shall abide by the New Pension Rules of Govt.
- (viii) The Chairman, SLPRB, Assam reserves the right to make changes or cancel or postpone the recruitment process on specific grounds.

- (ix) Fake documents / false information / misrepresentation of facts shall lead to rejection if detected at any stage before/after appointment and shall make the candidate liable to criminal proceeding as per existing law.
- (x) Offering of bribe or any favour by a candidate or by any individual on behalf of any candidate is a criminal offence. Such an activity shall result in immediate disqualification of the candidature of that particular candidate.
- (xi) In case of any clarification, the decision of the SLPRB will be final.
- (xii) The number of vacancies are subject to change and appointment to such vacancies will be decided by the Competent Authority at the time of appointment, based on the merit, category-wise as per the final merit list.
- (xiii) The Rules & Regulations, terms & conditions of the Department and Govt. of Assam will be applicable.
- (xiv) The Appointing Authorities should, in the offer of appointment to the candidates claiming to be belonging to EWS, include the following clause:-

"The appointment is provisional and is subject to the Income and Asset Certificate being verified through the proper channels and if the verification reveals that the claim to belong to EWS is fake/false the services will be terminated forthwith without assigning any further reasons and without prejudice to such further action as may be taken under the provisions of the Indian Penal Code for production of fake/false certificate."

- (xv) 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.

10. TRANSPARENT PROCESS:

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

Chairman
State Level Police Recruitment Board, Assam
Rehabari, Guwahati-781008

- 5) Anonymous complaints may not be entertained.

Sd/-
Chairman
State Level Police Recruitment Board, Assam
Rehabari, Guwahati-781008