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

No. SLPRB/REC/SI (AB)/CDO Bn./615/2023/62

ADVERTISEMENT

RECRUITMENT FOR 42 POSTS OF SUB-INSPECTORS (AB) FOR NEWLY CREATED ASSAM POLICE COMMANDO BATTALIONS

Applications are invited from eligible candidates for filling up of **42** existing vacancies in the rank of Sub-Inspector of Police (AB) for newly created Assam Commando Battalions in the pay scale of Rs. 14000- 60500 (Pay Band No. 2) plus Rs. 8700/- Grade pay plus other allowances as admissible under the rules. Applications must be submitted online through the SLPRB website (www.slprbassam.in). The online application will be received with effect from **08-02-2023** and the last date of receiving application will be **22-02-2023**.

THERE WILL BE NO APPLICATION FEE.

I. DETAILS OF VACANCIES:

- A) Number of posts 42.
- B) Out of 42 posts, **2** Posts are reserved for Sports Person.

 The category wise break-up of remaining **40** posts as per post based roster is as under:

Category	Male	Female	Total
Unreserved	21	0	21
OBC/MOBC	10	0	10
SC	2	0	2
ST (P)	5	0	5
ST (H)	2	0	2

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 reserved for Sports Person will be filled up at

dated: 07-02-2023

State level irrespective of caste and gender. 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.

II. ELIGIBILITY CRITERIA:-

The candidate must satisfy the following criteria.

- a) **Nationality:** Candidates must be Indian Citizen, permanent resident of Assam. Selected candidates will have to submit Proof of Residence after publication of the final select list. However, candidates belonging to SC, ST, OBC/MOBC are exempted from submitting such certificates.
- 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) **Age:** Candidate should not be more than **24** years and less than **20** years of age as on **01-01-2023** (Candidate must be born on or before **01-01-2003** and on or after **01-01-1999**).

Relaxation: 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.

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 issued by a recognized education Board. No other documents relating to age such as horoscopes, affidavits, birth extracts from Municipal Corporations, service records and the like will be accepted.

e) **Educational qualification**: The candidate must be a graduate in Arts/Science/Commerce or equivalent stream from a recognized College/Institution affiliated to a recognized University.

III. PHYSICALSTANDARDS:

(i) Height (Minimum)	<u>Male</u>	<u>Female</u>
(a) General	167 cm	162 cm
(b) OBC/MOBC/SC	162 cm	157 cm
(c) ST(H)/ST(P)/Gorkha	160.02 cm	152.40 cm

(ii) Chest (Only for men)	<u>Normal</u>	Expanded
a) General/OBC/MOBC/SC/ST (P)b) ST (H)	85 cm	90 cm
<i>a</i>) <i>a</i> (11)	80 cm	85 cm

IV. 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 not poorer than 6/9 for the other without correction. Near vision should be normal.

V. 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 a Recruitment ID.
 Candidature of those candidates will be cancelled who generate multiple recruitment IDs.

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 uploaded will lead to rejection of your application. The admit card will be printed with the photograph you uploaded.

- 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 or a very light background.
- iii) The photograph must have been taken after 1st January, 2023.
- 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, cheek, lip 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 from what is seen 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.

Recruitment of 130 posts of Sub-Inspector (UB) 2018 Page 5 of 17

- 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) <u>Documents</u>:

- i. Certificate of proof of age. (Admit card /Certificate of H.S.L.C. or equivalent examination)
- ii. Pass Certificate of Graduation (BA / B. Sc / B.Com or equivalent examination).
- iii. Mark sheet of BA / B. Sc / B.Com or equivalent examination.
- iv. Employment Exchange Registration Card.
- v. Certificate of Sports person to avail reservation of posts & age relaxation as mentioned in Para I (B) & II (d) (iii) above respectively.
- vi. Certificate of Caste from Competent Authority. NO CASTE CERTIFICATE ISSUED BY OTHER STATES WILL BE ACCEPTED.

The candidate will then click on the '**Complete'** button to indicate that they agree to all the entries made in the form. The candidate 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 the Assam Police website by entering their ID number. The information will be sent through SMS and email to the candidates 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.

VI. WRITTEN TEST:

Candidates whose applications are found correct in all respects will be called for a written test, date and venue (s) of which will be communicated later on. The Chairman reserves the right to change the venue of the test and no representation etc. will be entertained in this regard.

The written test will be of **100** marks and will be completely OMR based. There will be **100** questions and each question will be of **1 (one)** mark. There will be negative marking of ½ mark for each wrong answer. The questions will be set in three parts- (i) Logical reasoning, Aptitude, English Comprehension (ii) Matters relating to History and Culture of Assam and India and (iii) General Knowledge. Candidates will use black or dark blue ball pen to answer the OMR based answer sheet.

The question paper for **Written Exam** will be in the following languages. English/Assamese/Bodo/Bengali.

VII. NUMBER OF CANDIDATES TO BE CALLED FOR PST & PET

Candidates numbering only 5 times the number of posts in respect of each category as per vacancies shown at **Para I** above will be called for PST (Physical Standard Test) and PET (Physical Efficiency Test) on merit based on marks secured in Written Test. If there are candidates scoring the same marks in Written Test as the last candidate selected for the PST & PET by the 5 times formula in a particular case, the candidates scoring the same marks will also be called for the PST & PET, and therefore the number may exceed the 5 times to that extent for that particular case and category only.

VIII. DOCUMENTS TO BE SUBMITTED WHEN APPEARING IN PST & PET:

The candidate reporting 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 V (c) (i) to (vii) above 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.

Recruitment of 130 posts of Sub-Inspector (UB) 2018 Page **7 of 17**

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 last date of submission of online application.

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.

IX. PRELIMINARY VERIFICATION OF DOCUMENTS:-

Call letters and the identity of the candidates through biometric system will be checked before the qualified candidate is allowed to appear in the Physical Standard Test (PST) and Physical Efficiency Test (PET) as per the given eligibility criteria. Candidates who are rejected will be given rejection slip specifying the reason of rejection. All original documents alongwith a set of Photostat copies of candidates who qualify in the PST & PET will be checked. 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. All the Photostat copies submitted by the candidates will have to be self attested by the candidate.

X. PHYSICAL STANDARD TEST & PRELIMINARY MEDICAL CHECKUP:-

After the Call letter and the identity are found correct, the candidates will be asked to appear in the PST. The PST will carry no marks. Measurement of the height, weight and chest (only for male) of the candidates will be taken after which the candidate will be inspected by a medical officer for preliminary checkup like knocked knee, vision test, colour blindness test, flat foot, varicose vein, physical deformities etc. Varicose vein shall be considered a temporary disqualification. Once a candidate clears the PST, he/she will have to appear in the Physical Efficiency Test (PET).

Recruitment of 130 posts of Sub-Inspector (UB) 2018 Page 8 of 17

XI. PHYSICAL EFFICIENCY TEST- 80 MARKS FOR MALE & 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)/ 60 marks (female). It will have **FOUR** events for Male and **THREE** events for female.

i) Male 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**:-10 times is for qualifying.
- d. **100 meter Race**. To be completed within 15 seconds.

Award of marks for 4.8km Race (for male 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 of 0.06 marks per second		
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 1199 sec.	10 marks	
Time taken more than 1200 sec. (20 min)	Disqualified	

Recruitment of 130 posts of Sub-Inspector (UB) 2018 Page 9 of 17

Award of marks for 100 meters Race (for male Candidates)(It will be conducted under CCTV surveillance and RFID chips)

AWARD OF MARKS FOR 100 METERS

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 (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 (It will be conducted under CCTV Surveillance).

For less than 4chin 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 10chin 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 14 chin ups For chin ups more than 14 times, no extra	

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).

Page **11** of **17**

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 of .1 marks per second			
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 of 0.06 marks per second.			
Time taken for 1000 sec. or less but more than 999 sec	12.8 marks		
Time taken for the next 100 sec., marks will decrease at the rate of 0.02 marks per second			
Time taken for 1100 sec. or less but more than 1099 sec.	10.8 marks		
Time taken for the next 40 sec., marks will decrease at the rate of 0.02 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		
For the next 30 cm, marks will increase at the rate of 0.06 per cm		

Recruitment of 130 posts of Sub-Inspector (UB) 2018 Page 12 of 17

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		
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 410 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

Instructions for conduct of PST & PET

- i. A candidate gets eliminated from the recruitment process as soon 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.

XII. PSYCHOMETRIC TEST: Maximum Marks - 20

The number of candidates to be called for the Psychometric Test will be at the rate of **2 times** number of posts advertised in each category as per the vacancies shown at **Para I** above, on merit based on total marks scored in Physical Efficiency Test (PET) & Written Test converting into percentage. If there are candidates scoring the same marks as the last candidate selected for Psychometric Test by the 2 times formula in a particular case, the candidates scoring the same marks will also be called for the Psychometric Test, and therefore, the number may exceed the 2 times to that extent for that particular case and category only.

An eminent panel of experts will be constituted preferably from Assam Police, CAPF and 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.

XIII. FINAL RESULT:

Final results will be prepared based on the marks scored in Written Test, PET and Psychometric Test converting into percentage:

A) FOR MALE CADIDATES

i. Written Testii. Marks for PETiii. Psychometric Test:
Total20 marks
Total-

B) FOR FEMALE CADIDATES

i. Written Testii. Marks for PETiii. Psychometric Test:
Total- 180 marks

There will be only ONE merit list for each category for the entire State as per vacancies shown at **Para I** above. Select list will be prepared for the exact number of vacancies to be filled up.

N.B: 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, will be placed in the merit list according to higher height.

XIV. GENERAL INSTRUCTIONS TO THE CANDIDATES:-

- i. 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 on the date of PST & PET.
- ii. On selection, candidates will be put through a prescribed course of training for 1 (one) year which includes regular physical training and class room session. During the period of training, they will be treated as probationary SI (AB) of Police and will be entitled to get usual pay and other allowances. Those who fail in the final examination after completion of training or are involved in gross misconduct or indiscipline will be liable to be discharged forthwith without assigning any further reason.
- iii. Candidates selected for the post of Sub-Inspectors (AB), may be posted in any branch of Assam Police.
- iv. Canvassing directly or indirectly shall render such candidates unfit for the post.
- v. No TA / DA will be admissible to candidates for the journey and stay at any stage of the recruitment process.
- vi. 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 as may be considered necessary before appointment to the service / post.

Recruitment of 130 posts of Sub-Inspector (UB) 2018 Page 15 of 17

- vii. 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.
- viii. 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 facts / impersonation.
- ix. 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 post whichever is earlier.
- x. On appointment, the candidate shall be governed by the Assam Police Act, 2007 and Rules and Orders of the Government issued from time to time.
- xi. Appointed persons shall be entitled to pension benefits as per the pension scheme existing at the time of appointment.
- xii. The Chairman, SLPRB, Assam reserves the right to make changes or cancel or postpone the recruitment process on specific grounds.
- xiii. The physical tests are strenuous and candidates who are in proper medical condition only should take the tests. The SLPRB & Assam Police will not be liable for any injury or casualty suffered by a candidate during the tests due to any pre-existing medical condition of the candidate concerned.
- xiv. 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.
- xv. Selected candidates shall have to sign an agreement whereby he / she will be required to serve a minimum period of 3 (three) years after successful completion of training or in default to refund the cost of training and travelling expenses paid by the government.
- xvi. In case of any clarification, the decision of the Selection Board will be final.
- xvii. The numbers of posts (vacancies) are subject to change. It may increase or decrease at any time /stage of recruitment process, due to administrative reasons and appointment to such vacancies will be decided by the competent authority at the time of appointment, based on merit, category-wise as per the final merit list.
- xviii. The final appointment after selection is subject to satisfactory Police Verification Report and Final Medical Examination Report as per existing norms. In case Police

Recruitment of 130 posts of Sub-Inspector (UB) 2018 Page 16 of 1

Verification Report or Final Medical Examination Report is found unsatisfactory, the candidature of such candidates will be rejected outright.

xix. The rules & regulations, terms & conditions of training and afterwards will be applicable as prevalent in Assam Police.

XV. TRANSPARENT PROCESS:

- i. Candidates and the general public are requested to help SLPRB in conducting the recruitment in a just, fair and transparent manner.
- ii. 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.
- iii. Any complaint about demand for money or other malpractice can be sent through mail to slprbassam@gmail.com
- iv. 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).
- v. Anonymous complaints may not be entertained
- vi. 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/Inspector General of Police (A), Assam &
Member Convenor, SLPRB, Assam
Ulubari, Guwahati