

MEGHALAYA PUBLIC SERVICE COMMISSION
SHILLONG

Email:mpscshg@gmail.com

Website: www.mpsc.nic.in

NO.MPSC/ADVT-38/1/2019-2020/31,

Dated Shillong, the 22nd July, 2019.

On behalf of the Various Government Departments concerned Applications (Online-mode only) are invited from genuine citizens of India who are desirous to apply as per the terms and conditions of this Advertisement for recruitment to the under mentioned posts.

Online Applications will be received up to **17:00 hrs on 5th September, 2019** and no application will be entertained after the closing date.

PARA 1 : LISTS OF POSTS

***** IMPORTANT:** It is mandatory for the applicants to have acquired the requisite educational qualification(s) prescribed for the post, as on the last date fixed for submission of applications.

The date on which an applicant is deemed to have acquired the requisite educational qualification shall be the Date on which the result of the last examination for such qualification/degree is declared by the Universities/Board/Institutions.

***** CANDIDATES ARE REQUESTED TO CHECK AND TO UPDATE THEIR PROFILE BEFORE APPLYING.**

SL. NO	Name of Posts, Pay Scale and Required Qualification	No. of Vacancies	Age & Relaxation as on 01.07.2019.
1.	Stenographer Grade – I in the Meghalaya Civil Secretariat. Scale of Pay: Level 16 th of Revised Pay Structure plus other allowances as admissible under the Rules. Graduate in any discipline from any recognized University. Candidates must serve as Steno Grade II or Grade III under the State Government for not less than 5(five) years for competing the Speed Test in English Stenography at 150 wpm.	03	18 – 27 years with 5 years relaxation for SC/ST candidates No age limit for Stenographer Grade II/III serving under the State Government provided they entered services within the prescribed age limit.
2.	Grade III Meghalaya Agriculture Service (Agriculture Development Officer/Horticulture Development Officer/Scientific Officer (Research/Seed Technology/Soil Testing/Seed Testing etc.) Scale of Pay: Level 15 th of Revised Pay Structure plus other allowances as admissible from time to time. B.Sc (Honours) Agriculture/Horticulture from recognized Indian Universities.	83	18 – 27 years with 5 years relaxation for SC/ST candidates and no age limit for those who are already in Government Service.
3.	Senior Technical Assistant (Engg), HQ in the Directorate of Agriculture. Scale of Pay: Level 15 th of Revised Pay Structure plus other allowances. Degree (B.E or B.Tech) in Agriculture/ Mechanical/ Automobile Engineering or AMIE /(Mechanical/Auto-mobile) from Government recognized Universities/Institutions.	01	18 – 27 years with 5 years relaxation for SC/ST candidates and no age limit for those who are already in Government Service.

<p>4.</p>	<p>Sub-Divisional Officer (HEW), under Health & Family Welfare Department.</p> <p>Scale of Pay: Level 15th of Revised Pay Structure.</p> <p>Graduate in Civil Engineering or its equivalent qualification of a recognized University.</p> <p>Preference will be given to persons having practical training/experience in building works on PWD/PHE Department/Health Engineering Wing of Health & Family Welfare Department.</p>	<p>04</p>	<p>18 – 27 years with 5 years relaxation for SC/ST. No age limit in respect of regular Govt. employee who entered service within the prescribed age limit.</p>
<p>5.</p>	<p>Lecturer in Civil Engineering in Shillong Polytechnic, Shillong.</p> <p>Scale of Pay: Level 15th of Revised Pay Structure with other allowances as admissible.</p> <p>At least B.E/B.Tech or equivalent degree in Civil Engineering course from recognized College/University/IIT or other recognized Technical Institute offering Degree course in Civil Engineering.</p> <p>Preference will be given to the candidates having experience in teaching.</p>	<p>02</p>	<p>Should not be less than 18 years and not more than 32 years of age plus 5 years relaxation for SC/ST candidates. No age limit for those who are already in Govt. Service provided they entered Govt services within the prescribed age limit.</p>
<p>6.</p>	<p>Lecturer in Computer Science & Engineering in Shillong Polytechnic, Shillong.</p> <p>Scale of Pay: Level 15th of Revised Pay Structure with other allowances as admissible.</p> <p>At least B.E/B.Tech or equivalent degree in Computer Science & Engineering/Computer Technology course from recognized College/University/IIT or other recognized Technical Institute offering Degree course in Computer Science & Engineering/Computer Technology.</p> <p>Preference will be given to the candidates having experience in teaching.</p>	<p>01</p>	<p>Should not be less than 18 years and not more than 32 years of age plus 5 years relaxation for SC/ST candidates. No age limit for those who are already in Govt. Service provided they entered Govt services within the prescribed age limit.</p>
<p>7.</p>	<p>Lecturer in Mathematics in Shillong Polytechnic, Shillong.</p> <p>Scale of Pay: Level 15th of Revised Pay Structure with other allowances as admissible.</p> <p>At least Post Graduate Degree in Mathematics from a recognized University or other recognized Institute offering Post Graduate Degree course in Mathematics.</p> <p>Preference will be given to the candidates having experience in teaching.</p>	<p>02</p>	<p>Should not be less than 18 years and not more than 32 years of age plus 5 years relaxation for SC/ST candidates. No age limit for those who are already in Govt. Service provided they entered Govt services within the prescribed age limit.</p>
<p>8.</p>	<p>Assistant Engineer (Civil) under Public Health Engineering Department.</p> <p>Scale of Pay: Level 15th of Revised Pay Structure with other allowances as admissible.</p> <p>Graduate in Engineering (Civil) from a recognized University (or have passed in Section A and B or AMIE India Civil)</p>	<p>12</p>	<p>18 – 27 years. Upper age limit is relaxable by 5 years in respect of SC/ST and other SC/ST candidate who are permanent residents of the State of Meghalaya. No age limit for those who are already in Govt. Service provided they entered Govt service within the prescribed age limit.</p>

<p>9.</p>	<p>Junior Duty Post in the Directorate of Civil Defence & Home Guards, Shillong. 1. Junior Staff Officer. 2. Deputy Controller of Civil Defence, Jowai.</p> <p>Scale of Pay: Level 15th of Revised Pay Structure with other allowances as admissible.</p> <p>Graduate in any discipline from any recognized University. Appointed candidates will be on probationary period for 2(two) years and will have to undergo training at the Institute the Department may arrange and also pass such examinations as the Department may prescribed.</p>	<p>01 01</p>	<p>18 to 27 years. Upper age limit is relaxable by 5 years for SC/ST and no age limit for those already in Government service provided they entered service within the prescribed age limit.</p>
<p>10.</p>	<p>Assistant Teacher (Civics) in Shillong Public School, Shillong.</p> <p>Scale of Pay: Level 13th of Revised Pay Structure for Post Graduate plus usual allowances as admissible under the rules.</p> <p>Level 12th of Revised Pay Structure for Graduate plus usual allowances as admissible under the rules.</p> <p>Graduate in Arts with Honours in Political Science from recognized University in India and having B.Ed. Preference will be given to Post Graduate candidates in the subject with teaching experience preferably in the ICSE System and having B.Ed.</p>	<p>01</p>	<p>Candidates should not be less than 18 years and not more than 32 years of age. Upper age limit is relaxable by five years in respect of candidates belonging to SC/ST and upto 35 years for candidates employed in Govt. Aided Institutions and ICSE Schools. No age limit for candidates who are already in Govt Service provided they entered service within the prescribed age limit.</p>
<p>11.</p>	<p>Assistant Employment Officers under the Directorate of Employment & Craftsmen Training under Labour Department.</p> <p>Scale of Pay: Level 12th of Revised Pay Structure.</p> <p>Graduate in any discipline from any recognized University.</p>	<p>07</p>	<p>21 – 27 years. Upper age limit relaxable by 5 years for SC/ST. No upper age limit for those who are already in Govt Service provided they entered service within the prescribed age limit.</p>
<p>12.</p>	<p>Inspector of Statistics under the Directorate of A.H & Veterinary, Meghalaya, Shillong.</p> <p>Scale of Pay: Level 12th of the Revised Pay Structure.</p> <p>Graduate in any discipline from any recognized University. with Mathematics, Statistics or Economics as one of the subject in the degree course.</p> <p>Preference will be given to candidates with :- 1) Diploma Certificate in Computer Applications. 2) Having the ability to undertake extensive tour to different Districts of the State for collection of Major Livestock Products Data.</p>	<p>01</p>	<p>18 to 27 years. Upper age limit is relaxable by 5 years for SC/ST and no age limit for those already in Government service provided they entered service within the prescribed age limit.</p>
<p>13.</p>	<p>Statistical Assistant under the Directorate of A.H. & Veterinary, Meghalaya, Shillong.</p> <p>Scale of Pay: Level 11th of the Revised Pay Structure.</p> <p>Graduate in any discipline from any recognized University. with Mathematics, Statistics or Economics as one of the subject in the degree course.</p> <p>Preference will be given to candidates having the ability to undertake extensive tour to different Districts of the State for collection of Major Livestock Products Data.</p>	<p>01</p>	<p>18 to 27 years. Upper age limit is relaxable by 5 years for SC/ST and no age limit for those already in Government service provided they entered service within the prescribed age limit.</p>

14	<p>Statistical Assistant (Planning) under the Directorate of Agriculture, Meghalaya, Shillong.</p> <p>Sub-Inspector of Statistics under the Directorate of Agriculture, Meghalaya, Shillong.</p> <p>Statistical Assistant under the Directorate of Fisheries, Shillong.</p> <p>Scale of Pay: Level 11th of Revised Pay Structure.</p> <p>Graduate with Economics/Mathematics/Statistics as one of the subject in the degree course from any recognized University/Institution.</p>	<p>01</p> <p>07</p> <p>01</p>	<p>18 to 27 years. Upper age limit is relaxable by 5 years for SC/ST. No age limit for those already serving in Government service provided they entered service within the prescribed age limit.</p>
15	<p>Junior Engineer Grade – I (Civil) under P.H.E. Department.</p> <p>Junior Engineer in the Housing Department.</p> <p>Scale of Pay: Level 11th of Revised Pay Structure.</p> <p>3(Three) years Diploma Course in Civil Engineering from a Government recognized Institution.</p>	<p>29</p> <p>02</p>	<p>18 to 27 years with 5 years relaxation in case of SC/ST. No age limit for candidates who are already in Government service provided they entered service within the prescribed age limit.</p>
16	<p>Junior Engineer Grade – I (Mechanical) under P.H.E. Department.</p> <p>Scale of Pay: Level 11th of Revised Pay Structure.</p> <p>3(Three) years Diploma Course in Mechanical Engineering.</p>	<p>02</p>	<p>18 to 27 years with 5 years relaxation in case of SC/ST. No age limit for candidates who are already in Government service provided they entered service within the prescribed age limit.</p>
17	<p>Junior Engineer Grade – I (Electrical) under P.H.E. Department.</p> <p>Scale of Pay: Level 11th of Revised Pay Structure.</p> <p>3(Three) years Diploma Course in Electrical Engineering.</p>	<p>02</p>	<p>18 to 27 years with usual relaxation in case of SC/ST. No age limit for candidates who are already in Government service provided they entered service within the prescribed age limit.</p>
18	<p>Research Assistant under P.H.E. Department.</p> <p>Scale of Pay: Level 11th of Revised Pay Structure.</p> <p>Degree in Science with Chemistry as the main subject with 2(two) years experience in teaching or working in Laboratory.</p>	<p>02</p>	<p>18 to 27 years with usual relaxation in case of ST/SC. No age limit for candidates who are already in Government service provided they entered service within the prescribed age limit.</p>
19.	<p>Assistant Teacher (Arts) in Government secondary Schools under the Directorate of School Educational and Literacy.</p> <p>Scale of Pay: Level 11th of the Revised Pay Structure.</p> <p>Graduate in Arts with B.Ed degree from a recognized University.</p>	<p>13</p>	<p>Candidates should not be less than 18 years of age or more than 32 years of age., The upper age limit is relaxable by 5 years in respect of SC/ST candidates. There is no age bar in respect of regular Government employee, who entered Government Service within the prescribed age limit.</p>
20.	<p>Assistant Teacher (Life Science) in Government secondary Schools under the Directorate of School Educational and Literacy.</p> <p>Scale of Pay: Level 11th of the Revised Pay Structure.</p> <p>Graduate in Science with B.Ed degree from a recognized University.</p>	<p>06</p>	<p>Candidates should not be less than 18 years of age or more than 32 years of age., The upper age limit is relaxable by 5 years in respect of SC/ST candidates. There is no age bar in respect of regular Government employee, who entered Government Service within the prescribed age limit.</p>

21	<p>Assistant Teacher Science with Mathematics in Government Secondary Schools under the Directorate of School Education & Literacy.</p> <p>Scale of Pay: Level 11th of the Revised Pay Structure.</p> <p>Graduate in Science with Mathematics and B. Ed degree from a recognized University.</p>	09	<p>18 to 32 years and 5(five) years additional relaxation in case of candidates belonging to SC/ST and 35 years in respect of candidates serving in Govt. Aided Institutions. No age limit for candidates who already in Govt. Service provided they entered service within the prescribed age limit.</p>
22	<p>Assistant Teacher (Hindi) in Government secondary Schools under the Directorate of School Educational and Literacy.</p> <p>Scale of Pay: Level 11th of the Revised Pay Structure.</p> <p>Graduate in Arts/Science/Commerce with B.Ed. Hindi as one of the subject at Degree Level from a recognized University.</p> <p style="text-align: center;">OR</p> <p>Graduate in Arts/Science/Commerce with B.Ed having separate degree qualification like "RATNA: in Hindi Language from a recognized University.</p>	01	<p>Candidates should not be less than 18 years of age or more than 32 years of age, The upper age limit is relaxable by 5 years in respect of SC/ST candidates. There is no age bar in respect of regular Government employee, who entered Government Service within the prescribed age limit</p>
23	<p>Sub – Engineer (Mech) Grade – I/Store under the Department of Agriculture, Meghalaya.</p> <p>Scale of Pay: Level 11th of the Revised Pay Structure.</p> <p>3(three) years Diploma in Automobile Engineering/Mechanical Engineer/Agricultural Engineering from the recognized institutions.</p>	04	<p>Candidates should not be less than 18 years and not more than 27 years with usual relaxation for SC/ST candidates. No age limit for those who are already in Government Service provided they entered Government Service within the prescribed age limit.</p>
24	<p>Cold Chain Officer under the Directorate of Health Services (MCH & FW), Meghalaya, Shillong.</p> <p>Scale of Pay: Level 11th of the Revised Pay Structure.</p> <p>Graduate in any stream from any recognized University.</p> <p>Should be a Diploma in Electrical Engineering having knowledge of Cold Chain System/Refrigerator.</p>	1	<p>18 – 27 years. Upper age limit is relaxable by 5 years in case of SC/ST. No age bar in respect of regular Government employees who entered Government service within the prescribed age limit.</p>
25	<p>Assistant System Engineer in the Department of Elections.</p> <p>Scale of Pay: Level 11th of the Revised Pay Structure.</p> <p>B.Sc Computer Science OR BCA 3(Three) years with Class XII OR CSE Diploma 3(Three) years.</p>	01	<p>18 to 27 years with 5 years relaxation for SC/ST. No age limit for those already in Govt service provided they entered Government Service within the prescribed age limit.</p>
26	<p>Inspector of Housing in Housing Department.</p> <p>Scale of Pay: Level 11th of the Revised Pay Structure.</p> <p>Graduation in any discipline from any recognized University.</p> <p>Transferable Post. One each in Shillong, Nongstoin, Jowai, Tura & Williamnagar.</p>	05	<p>18 to 27 years with 5 years relaxation for SC/ST. No age limit for those who are already in Government Service provided they entered Government Service within the prescribed age limit.</p>

27	<p>Stenographer Grade – II under the Dte. Of Civil Defence & Home Guards, Shillong.</p> <p>Stenographer Grade – II under the office of the Chief Engineer P.W.D.(Buildings), Meghalaya, Shillong.</p> <p>Scale of Pay: Level 11th of the Revised Pay Structure.</p> <p>Graduate in any discipline from any recognized University with minimum Speed of 120 words per minute in Short Hand.</p>	<p>01</p> <p>01</p>	<p>18 – 27 years relaxable by 5 years for SC/ST candidates. No age limit for candidates already in regular Government Service provided they entered government service within the prescribed age limit.</p>
28	<p>Assistant Chemist under P.H.E. Department.</p> <p>Scale of Pay: Level 8th of Revised Pay Structure.</p> <p>Degree in Science with Chemistry as one of the subjects.</p>	<p>01</p>	<p>18-27 years relaxable by 5 years for ST/SC candidates. No age limit for candidates already in regular Government service provided they entered service within the prescribed age limit.</p>
29	<p>Data Entry Operator under P.H.E. Department.</p> <p>Data Entry Operator in the Office of the Chief Engineer Water Resources Department, Meghalaya, Shillong.</p> <p>Scale of Pay: Level 7th of Revised Pay Structure.</p> <p>Degree holder in any discipline with 1 ½ year Diploma in Computer Application/Science.</p>	<p>01</p> <p>01</p>	<p>18 – 27 years relaxable by 5 years for SC/ST candidates. No age limit for candidates already in regular Government Service provided they entered government service within the prescribed age limit.</p>
30	<p>Lower Division Assistant in the Office of the Legal Remembrancer, Shillong.</p> <p>Lower Division Assistant in the Office of the Heads of Department.</p> <p>Scale of Pay: Level 6 of the Revised Pay Structure.</p> <p>Class 12th /H .S .S. L .C or any equivalent educational qualification.</p>	<p>01</p> <p>90</p>	<p>18 years to 27 years. Upper age limit is relaxable by 5 years for SC/ST candidates, No age limit for those who are already in Government Service provided they entered Government Service within the prescribed age limit.</p>

PARA 2: FEE (Inclusive of Examination Fee) Non-Refundable

Fee @ prescribed in the Table below is required to be paid through On-line mode only using the On-line payment gateway GRAS.

Post Description	Amount of Fee	Remarks
For the post at Sl.1, 2, 3, 4, 5, 6, 7, 8& 9	Rs. 460/-	Half the rate for SC/ST who are permanent residents of the State of Meghalaya.
For the post at Sl.10, 11, 12, 13, 14, 15, 16, 17, 18, 19,20, 21,22, 23, 24, 25, 26 &27	Rs. 350/-	
For the post at Sl. 28, 29 & 30	Rs. 320/-	

For Persons with Physical Disabilities (PWDs). Application Fee is exempted subject to furnishing of Disability Certificate to the Commission. (as per Notification No. PER (AR). 150/88/Pt.I/43 Dated 29th April, 2015.

PARA 3 : SUBMISSION OF APPLICATION

Candidates are to apply and submit their applications through online mode only by clicking on the “**Online Application**” icon appearing in the MPSC website viz www.mpsc.nic.in. Applications received through any other mode will not be accepted and will be summarily rejected.

For candidates applying for the first time through online mode, a one-time registration process is required to enable them to apply against the advertised vacancies/posts. Kindly read the instructions on the web page carefully before applying. Last date for online application is **17:00 hrs on 5th September, 2019.**

Candidates who have already registered with the Commission’s website may log in and apply directly against the advertised vacancies/posts indicated above.

PARA 4 : PAYMENT OF APPLICATION FEES

Candidates who wish to apply may pay the application fees using any one of the following modes of payment only :-

- (a) Debit cum ATM Cards/Credit Cards/Net Banking.
- (b) e-Challan (Cash Payment)

Payment via SBI Net-banking/ATM cum Debit Cards : - For payment using State Bank of India/s Net-banking, please select e-payment and select State Bank of India in the Meghalaya ePayment Portal page.

Payment via Net Banking/ATM-cum Debit Card/Credit Cards of other Banks : - For payment using Debit/ATM/Credits Cards or Net Banking of other banks, please select SBI e-Pay Payment Gateway and click Proceed for Payment.

E-Challan/Cash Payment at any branch of SBI : - Candidates may also opt for Cash Payment at any of the branches of SBI. For cash payment, please select Payment across Bank Counter. Fill in the required details, an e-Challan will be generated. Take a printout of the e-Challan and make the required payment at any branch of SBI. Please note that you need NOT submit the e-Challan to MPSC.

Kindly note that an additional amount in the form of Bank’s Commission may be applicable depending upon the mode of payment. The amount once deposited shall not be refunded or adjusted against any other purpose.

In case of any problem being faced in the processing of the online application, applicants can contact the Office of the Meghalaya Public Service Commission directly in person or e-mail at mpscshg@gmail.com along with their phone numbers.

PARA 5 : INSTRUCTIONS

1. Applicants are advised to apply well in advance without waiting for the closing date.
2. Candidates must appear for Screening Test/Written Test/Interview at his/her own expenses.

Admission at all stages of the recruitment process for which the candidates are admitted by the Commission will be purely provisional and is subject to satisfying the prescribed eligibility conditions. If, on verification at any stage of the recruitment process, it is found that applicants/candidates do not fulfill any of the eligibility conditions, their candidature for the post will automatically be cancelled by the Commission without notice.

PARA 6 : RESERVATION OF VACANCIES

As per Reservation Policy of the Government of Meghalaya.

PARA 7 : COMMISSION’S DECISION ON ELIGIBILITY OF CANDIDATES

Only preliminary scrutiny of the applications and other aspects will be undertaken before proceeding to the next stage of the recruitment and therefore, the acceptance of candidature will only be provisional. Candidates are advised to carefully go through the eligibility criteria prescribed for each post such as educational qualification, age, physical standards etc. and satisfy themselves that they are eligible for the posts, before applying. **After such scrutiny a “Proposed Rejection/Ineligibility List” shall be published and hosted in the Commission’s website as well as in the Notice Board of the M.P.S.C Office/Cells. A candidate is allowed 15 days time to file representation against such proposed Rejection. Original Certificates will be sought only from those candidates who qualify for the Personal Interview. If a candidate does not furnish the original certificates to substantiate his educational qualification his/her candidature will be cancelled and the Commission’s decision in this regard shall be final. Candidates who have also not fulfill the requisite qualification as on the last date of receipt of application will not be eligible to apply for the post.**

PARA 8 : METHOD OF SELECTION

The final selection/recommendation of suitable candidates against the vacancies notified in this Advertisement shall be made by the Commission through any of the following processes.

1. Typing Speed, English Composition and Stenography Test, in recruitment to post of Typist and Stenographer (All Grades) as the case may be.
2. I. Written Examination (Where syllabus has been provided by the concerned Department) ⇔ Personal Interview.
II. Screening Test ⇔ Personal Interview.
III. Screening Practical Test ⇔ Personal Interview.
IV. Preliminary Screening Test ⇔ Main Examination ⇔ Personal Interview.
V. Physical Efficiency Test ⇔ Preliminary Screening Test ⇔ Main Examination ⇔ Personal Interview.
VI. Any other method as may be adopted by the Commission.

***** It will be the discretion of the Commission to cancel any processes mentioned above if found that illegal/unfair means have been adopted during the conduct of the recruitment process.**

I(a) **Written Examination** – This shall be mandatory in respect of recruitments to posts where the Service Rules has specifically prescribed the conduct of such examinations. In such cases, the subjects, syllabus, total marks and pattern of examination shall be as notified by the concerned Government Department under such Rules.

II(b) **Screening Test** – This shall be applied/conducted by the Commission in respect of all recruitments to those posts where the method of selection/Syllabus has not been prescribed by the Service Rules. The objective of the test is to shortlist the number of eligible candidates in recruitments where the number of candidates is disproportionately large compared to the available vacancies.

III(c) **Screening Practical Test** – This shall be applied/conducted by the Commission in respect of all recruitments to those posts where the method of Skill Test has not been prescribed by the Service Rules.

IV(d) **Preliminary Test** – The Commission may, at its discretion, decide to hold Preliminary Test in those categories of recruitment where the number of candidates are disproportionately large compared to the notified vacancies or may hold the Preliminary Test as per requirement in the syllabus provided by the Department concerned.

V(e) **Personal Interview** – On the result of such Screening Test/Screening Practical Test/Written Examination, the Commission has call such number of candidates as it may think appropriate to appear for the Personal Interviews. The principle/policy followed is as per decision made by the Commission on 28th July, 2017 with variation from 1:10 to 1:2.5 depending on the number of posts advertised.

VI(f) **Main Examination** – On the basis of such Preliminary Tests, the number of candidates who shall be called to appear for the Main Examination shall not be more than 10(ten) times the number of vacancies declared.

VII(g) **Physical Efficiency Test (PET)** – Wherever required and prescribed by the Service Rules the Physical Efficiency Test (PET) shall be conducted by the Commission assisted by a Medical Board duly constituted for the purpose, in accordance with the norms/standards and such specifications as prescribed under such Rules.

***** Only candidates who have produced all the required documents in original relating to their educations qualification, date of birth, caste, community and other certificates wherever required and prescribed by Rules will be deemed qualified to be called for Personal Interview.**

Multiple Choice OMR based Test-

Screening Tests or Preliminary Screening Tests, where decided to be held, shall be of Multiple Choice OMR based Tests. The subjects for the Multiple Choice OMR based Tests shall be as follows:-

1. **General English** – Marks to be specified as per the standard and qualification for the post.
2. **General Awareness & Aptitude Test** – Marks to be specified as per the standard and qualification for the post.
3. **Arithmetic/Mathematics** – Marks to be specified as per the standard and qualification for the post.
4. **For Technical post** – relevant subjects will be included - Marks to be specified as per the standard and qualification for the post
5. **Any other subject to be included as per the standard and qualification for the post.**

Essay Type Test –

Written Examination/Main Examination where decided to be held shall be of Essay Type. The subjects to be notified for such essay type examination shall be strictly as per the syllabus forwarded by the concerned Department for the said post.

PARA 9: DEBARMENT

- (a) Candidates should make sure of their eligibility for the post applied for and that the declaration made by them in the format of application regarding their eligibility is correct in all respects. Any candidate furnishing incorrect information or making false declaration regarding his/her eligibility at any stage or suppressing any information is liable TO BE DEBARRED FROM APPEARING FOR ANY OF THE EXAMINATIONS CONDUCTED BY THE COMMISSION, and summarily their candidature for this recruitment will be rejected.
- (b) The Commission is vested with the constitutional duty of conducting recruitment and selection as per rules duly maintaining utmost secrecy and confidentially in this process and any attempt by anyone causing or likely to cause breach of this constitutional duty in such manner or by such action as to violate or likely to violate the fair practices followed and ensured by the Commission will be sufficient cause for rendering such questionable means as ground for debarment.
- (c) If any candidate is or has been found impersonating or procuring impersonation by any person or resorting to any other irregular or improper means in connection with his/her candidature for selection or obtaining support of candidature by any means, such a candidate may in addition to rendering himself/herself liable to criminal prosecution, will be liable to be debarred permanently from any exam or selection held by the Meghalaya Public Service Commission.

Secretary,
Meghalaya Public Service Commission,
Shillong

Memo. No. MPSC/ADVT-38/1/2019-2020/31-A,

Dated Shillong, the 22nd July, 2019.

Copy forwarded for information and wide circulation in their respective jurisdiction to:

1. Hon'ble Chairman / Hon'ble Members of the Commission.
2. The Deputy Commissioner, East Khasi Hills District / West Khasi Hills District / South West Khasi Hills District / Ri-Bhoi District/East Garo Hills District/West Garo Hills District / South Garo Hills District / North Garo Hills District / South West Garo Hills District / East Jaintia Hills District / West Jaintia Hills District.
3. Director of Accounts & Treasuries Department, Shillong, Meghalaya for information and necessary action.
4. State Informatics Officer, NIC, Meghalaya, Shillong.
5. The Director of Employment and Craftsmen Training and Apprenticeship Adviser, Shillong for information and necessary action.
6. The Officer on Special Duty, Meghalaya Public Service Commission Cell, Tura.
7. S.D.O. Mairang / Amlarem/ Sohra/ Dadengiri/ Pynursla/ Mawshynrut/ Chockpot/ Raksamgre Civil Sub-Division., Shillong/ Jowai/Nongstoin/Williamnagar/Sohra/Nongpoh/Ampati/Mairang.
8. The Chief Executive Member, Khasi Hills District Council/Jaintia Hills District Council/ Garo Hills District Council.
9. The News Editor All India Radio, Shillong/Tura/Jowai.
10. All Block Development Officers.
11. Station Director, Doordarshan Kendra, Shillong/Tura/Jowai.
12. ✓ MPSC website.
13. Confidential Branch.
14. Department concerned
15. Concerned Dealing Assistant.

Secretary,
Meghalaya Public Service Commission,
Shillong