

Government of Assam
Home & Political Department: Dispur
Advertisement for recruitment to posts of Public Prosecutor, Additional Public Prosecutor and
Assistant Public Prosecutor

Dated Dispur, the 2nd January, 2024

Applications are invited from eligible candidates for recruitment to the following posts.

A. Name of Post : Public Prosecutor

Number of Post: 26 (twenty-six)

Scale of pay: Pay Band - 65000-112000 + Grade Pay 18500 + 30% Special Allowance of Basic Pay and other allowances as admissible.

Unreserved		Reserved for OBC/MOBC		Reserved for SC		Reserved for STP		Reserved for STH		Grand Total		Post reserved for PwBD	Total Post reserved for Ex-Servicemen
Total	RFW	Total	RFW	Total	RFW	Total	RFW	Total	RFW	Total	RFW		
13	4	7	2	2	1	3	1	1	0	26	8	1	1

Educational Qualification: Must be a graduate with a Bachelor's Degree in Law from a recognized University of India (established or incorporated by or under a Central Act or Provincial Act) or an Institution recognized by the Govt. of Assam or University Grants Commission.

Essential Qualification: Must have practiced as a regular Advocate for not less than 8 (eight) years including practice before the High Court, basically on the criminal side.

B. Name of Post : Additional Public Prosecutor

Number of Post: 88 (eighty-eight)

Scale of pay: Pay Band- 30,000 – 1,10,000 + Grade Pay -17500 + 30% Special Allowance of Basic Pay and other allowance as admissible.

Un Reserved		Reserved for OBC/MOBC		Reserved for SC		Reserved for STP		Reserved for STH		Grand Total		Post reserved for PwBD	Total Post reserved for Ex-servicemen
Total	RFW	Total	RFW	Total	RFW	Total	RFW	Total	RFW	Total	RFW		
45	14	24	7	6	2	9	3	4	1	88	27	4	2

Educational Qualification: Must be a graduate with a Bachelor's Degree in Law from a recognized University of India (established or incorporated by or under a Central Act or Provincial Act) or an Institution recognized by the Govt. of Assam or University Grants Commission

Essential Qualification: Must have practiced as an Advocate for not less than 7(seven) years including practice before High Court, basically on the criminal side.

C. Name of Post : Assistant Public Prosecutor

Number of Posts: 185 (One hundred and eighty-five)

Scale of pay: Pay Band- 30,000 – 1,10,000 + Grade Pay -16900 + 30% Special Allowance of Basic Pay and other allowance as admissible.

Un Reserved		Reserved for OBC/MOBC		Reserved for SC		Reserved for STP		Reserved for STH		Grand Total		Post reserved for PwBD	Total Post reserved for Ex-servicemen
Total	RFW	Total	RFW	Total	RFW	Total	RFW	Total	RFW	Total	RFW		
94	28	50	15	13	4	19	6	9	3	185	56	7	4

Educational Qualification: Must be a graduate with a Bachelor's Degree in Law from a recognized University of India (established or incorporated by or under a Central Act or Provincial Act) or an Institution recognized by the Govt. of Assam or University Grants Commission.

Essential Qualification: Must have practiced as an Advocate for not less than 3(three) years including practice before High Court, basically on the criminal side.

Age: The candidates should not be less than 21 years of age and not more than 45 years of age as on 01/01/2024. The upper age limit is relaxable:

- I. By 5 years for SC/ST candidates, i.e., up to 50 years.
- II. By 3 years for OBC/MOBC candidates i.e., up to 48 years as per Govt. Notification No. ABP. 6/2016/9 dated 25th April, 2018.
- III. By 10 years irrespective of SC/ST/OBC and UR Category of candidates for Persons with benchmark disability (PwBD).
- IV. The maximum age in respect of Ex-Servicemen shall be 50 (fifty) years for Un-reserved category and shall be relaxed by 3 (three) years for OBC/MOBC candidates and 5 (five) years for SC/ST candidates.

The age limit of the candidates will be calculated on the basis of the **Matriculation/HSLC/Equivalent Examination Admit Card or Pass Certificate issued by a recognized Central/State Board/Council** where Age/Date of Birth (DOB) is clearly reflected. No other document shall be accepted in lieu of the afore-mentioned documents for age proof.

If any additional age relaxation is required for deserving candidates with requisite proficiency skills, the same shall be considered as per the extant Rules of the Government of Assam.

The Rules & Regulations/Notifications/Orders issued by the Govt. of Assam from time to time will prevail in case of any dispute.

For PwBD Category Candidate:

- I. To be eligible for consideration under PwBD category, a candidate must possess Benchmark Disability and must produce necessary certificate issued by the competent

authority and may be subjected to further assessment.

II. Specific Disabilities identified for recruitment of PwBD Candidates are as follows:

- a) Locomotor Disability: (i) Orthopedically Handicapped may be considered, if candidate has either both legs & one arm or one leg & both arms and no legs. This includes Leprosy cured person & acid attack victims, with the above disabilities only, (ii) Dwarfism.
- b) Disability caused due to Thalassaemia (Minor) may be considered.

Note: - Artificial limbs are mandatory in case a candidate does not have one/both legs.

Eligibility Criteria:

1. The candidate must be a citizen of India.

2. Character: -

The Character of a candidate for any posts in the service should be such that he is suitable in all respects for employment in the Government service.

Note--- a. Persons dismissed by the Union Government or any State Government or any local Authority or by any corporation or body held or controlled by the Union Government or any State Government shall not be eligible for appointment by direct recruitment to any post in the service.

Persons convicted of any offence of moral turpitude shall not be eligible both for direct recruitment and also in case of promotion will also depend on service conduct.

b. The quota earmarked for Persons with Benchmark Disabilities shall be filled up by eligible orthopedically challenged persons only i.e., those whose speech, hearing and sight are not impaired or those who suffer from autism, intellectual disability, mental illness and multiple disabilities.

3. Marital Status: -

No person who has more than one wife, living or in the case of a woman, is married to a person already having a wife living shall be eligible for appointment of any post to the service.

4. Small Family Norms: -

a) No person having more than two living children on or after 01.01.2021 from a single or multiple partners shall be eligible for appointment in any service and post under the State Government:

Provided that where an applicant has only one living child from an earlier delivery but more than one child is born of a single subsequent delivery, the children so born shall be deemed to be one entity while counting the number of children:

Provided further that a person having more than two living children before 01.01.2021 shall not be ineligible so long as the number of children he/she had before 01.01.2021 does not increase on or after 01.01.2021.

Note:-No person shall be eligible for appointment to any service and post under the Government of Assam if the person has married in violation of the provisions contained in the Prohibition of Child Marriage Act, 2006 (Act 6 of 2007).

5. Physical Fitness: No candidate shall be appointed to any post in the service unless he is in good health mentally and physically and he shall be free from any physical defect due to which there is a possibility of hindrance to performing his duty efficiently. Any candidate before finally approved for direct appointment will be expected to pass the Medical Board Examination.

6. Application Fee: Rs. 300/- for General candidates; Rs 200/- for SC/ST/OBC/MOBC candidates; and Rs 50/- for BPL candidates. Fees must be paid by way of Demand Draft to be drawn in favour of Secretary, Board of Secondary Education, Assam.

7. How to apply:

The intending applicants are requested to submit their respective typed applications in the Format uploaded on Home and Political Department's website <https://homeandpolitical.assam.gov.in/> along with all necessary documents to the Secretary to the Government of Assam, Home & Political Department, Room No. 226, Block-C, 2ndFloor, Janata Bhawan, Dispur, Guwahati-6 by Speed Post/ Registered Post/ by Hand between 11:00 A.M. and 4:00 P.M. on all working days, clearly mentioning on the envelope "APPLICATION FOR THE POST OF Public Prosecutor/Additional Public Prosecutor/Assistant Public Prosecutor", as applicable, and such application, complete in all aspects, should reach the office of the undersigned on or before 30/01/2024 positively. Separate applications must be submitted for each post. Applications received after that date shall not be opened and shall not be considered for recruitment.

8. Documents to be submitted :

Duly filled up application form, affixing a self-attested Photograph on the top right side of the Form, along with self-attested photocopies of the following documents/ certificates:

(i) Matriculation/ 10thStandard/ HSLC Admit Card/ Pass Certificate issued by Central/ State Board, having clear indication of the Date of Birth.

(ii) Pass Certificates and Mark sheets of all examinations from Matriculation/ 10thStandard/ HSLC onwards up to the level of qualifying examination.

(iii) PRC/Caste Certificate/Certificate from competent authority in case of Ex-Servicemen.

(iv) Document showing Date of Enrolment, with a self-declaration that after enrolment he/ she has not left practice as Advocate and has not joined any other service/ profession/ business. In case contrary facts to such claim, comes to fore subsequently, his/ her candidature shall be rejected and may even lead to termination from service, if detected after joining service.

(v) 2 (two) Passport size photographs.

9. Selection Process

The Selection Process shall be as per the relevant provisions of the *Assam State Prosecution Service Rules, 2023* and Date, Time and Venue for the selection will be intimated to the shortlisted candidate accordingly.

10. Other Instructions: -

The Department reserves the right to change any condition of recruitment mentioned in this advertisement.

Further, Department reserves the right to cancel/amend the whole or part of the process of recruitment at any time without assigning any reason thereof. However, communication in this regard will be placed in public domain.

**Sd/-Secretary to the Govt. of Assam
Home & Political Department**

**APPLICATION FORM FOR PUBLIC PROSECUTOR / ADDITIONAL PUBLIC
PROSECUTOR / ASSISTANT PUBLIC PROSECUTOR, ASSAM (Please tick any one)**

Affix a passport
size photograph

1. Name of the applicant [IN BLOCK LETTERS]:
2. Name of the Post applied for:
3. Name of Father/ Spouse:
4. Sex (Male/ Female/ Others):
5. Date of Birth:
6. Age as on 01/01/2024:
7. Nationality:
8. Whether belonging to GEN/SC/ST(P)/ST(H)/OBC/PH:
9. Whether Ex-servicemen: Yes/No
10. Permanent Address:

11. Present Address for Communication:

12. Communication Channels (mandatory):

i. Mobile Number:

ii. e-Mail ID:

13. Fee Details : Amount:

Name of Bank:

DD No. & Date :

14. Educational Qualification(s):

Sl. No.	Name of Examination	Board/Council/University/Institution etc.	Duration	
			From	To

15. Brief Service particulars and experience:

Sl. No.	Organization	Duration		Brief Description of Duties
		From	To	

16. Present assignment/ Job:

17. It is certified that the information furnished in the application form and enclosed documents is correct to the best of my knowledge and belief.

Place:

Date:

(Signature of the applicant)

N.B : All columns must be filled up.