

**No.A.12026/1/2015 - MPSC
MIZORAM PUBLIC SERVICE COMMISSION
NEW SECRETARIAT COMPLEX
AIZAWL**

ADVERTISEMENT NO. 1 OF 2015 - 2016

Dated Aizawl, the 1st April, 2015.

Applications are invited for filling up the undermentioned vacant posts by *the Mizoram Civil Services (Combined Competitive) Examinations*. Last date fixed for submission of application is **8.5.2015**. The prescribed application forms are available in the office of Mizoram Public Service Commission, New Secretariat Complex, Aizawl and the Offices of Deputy Commissioners Lunglei, Saiha, Champhai, Kolasib, Serchhip, Lawngtlai and Mamit during office hours on cash payment of application fee of ₹ 300 + 20 = ₹ 320 (or ₹ 250+20=₹ 270 for SC/ST/OBC applicants) or by depositing into the Treasury under the Head- 0051-PSC, 102-State PSC (Examination Fee. etc) or by uncrossed Indian Postal Order (IPO) drawn in favour of Secretary, Mizoram Public Service Commission. Online applications can also be submitted through official website of MPSC www.mpsc.mizoram.gov.in

Names of Post & No. of vacant posts	: 1. Junior Grade of Mizoram Civil Service (MCS)	: 10 posts
	2. Junior Grade of Mizoram Police Service (MPS)	: 5 posts
	3. Junior Grade of Mizoram Information Service (MIS)	: 4 posts

Reservation, if any, will be made for persons with disability in respect of vacancies as may be fixed by the Government.

Scale of Pay : PB 3 ₹ 15,600-39,100 + GP ₹ 5,400/-

Educational Qualification : 1) A candidate must hold at least a degree of any of the Universities incorporated by an Act of the Parliament or State Legislature in India or other educational institutions established by an Act of Parliament or declared to be deemed Universities under section 3 of the University Grants Commission Act, 1956 or Foreign Universities approved by the Central Government.

Provided that persons whose final examinations for a degree of recognized Universities have been held and the results are yet to be declared in due course shall be allowed to appear in the written examination. However, such candidates shall be required to produce proof of passing the requisite examination in the personal interview, failing which such candidates shall be disqualified for inclusion in the final select list.

2) Working knowledge of Mizo language is compulsory.

Age limit : He/She must have attained the age of 21 years but must not have exceeded the age of 35 years on the first day of the month in which the Preliminary Examination is held.

Provided that the upper age limit may be relaxable upto a maximum of 5 years in respect of candidates belonging to the Scheduled Caste/Scheduled Tribe.

Provided further that persons with disability belonging to Scheduled Castes and Scheduled Tribes will be eligible for age relaxation of ten years over and above the age relaxation of 5 years admissible to them as Scheduled Caste/Scheduled Tribe.

Eligibility : (i) He/She must be a citizen of India as defined in Article 5-7 of the Constitution.
(ii) He/She must be a permanent resident of the state of Mizoram. Provided that a candidate whose parents or any of his ancestors in his direct lineage are the permanent residents of the State, with proper documentary proof like enrolment in Electoral Roll and Birth Certificate will also be eligible.

Preliminary Examination (Objective Type with Negative Marking for every wrong answer) shall be conducted for selection of candidates for Main Examination.

Canvassing directly or indirectly will disqualify the Candidate.

Cont.2/-

Tentative schedule of Examinations for Mizoram Civil Services (Combined Competitive Examination), 2015:

1. Preliminary Examination	19.6.2015
2. Main Examination	8-11.9.2015

(TAMLAL LOHAR)

Secretary
Mizoram Public Service Commission
Aizawl

Memo No.A.12026/1/2015 - MPSC :

Dated Aizawl, the 1st April, 2015.

Copy to :

1. The Under Secretary to the Govt. of Mizoram, DP&AR. with ref. to his letter No.A.12026/1/2012-P&AR (CSW) dt 16.01.2015.
2. The Under Secretary to the Govt. of Mizoram, Home Department with ref. to his letter No.A.12024/1/2012-HMP dt.31.03.2015.
3. The Deputy Secretary & Under Secretary to the Govt. of Mizoram, Information & Public Relation Department with reference to their letter No. A.12026/1/2010 - IPR. dt. 28.10.2014 & 2.3.2015 respectively.
4. All Administrative Departments, Govt. of Mizoram.
5. All Heads of Departments, Govt. of Mizoram.
6. Deputy Commissioners, Aizawl / Lunglei / Saiha / Champhai / Kolasib / Serchhip / Lawngtlai and Mamit with five spare copies each. One Copy should be displayed in the Notice Board.
7. Resident Commissioner, Mizoram House, New Delhi with two spare copies for display in the Notice Board of Mizoram House.
8. Joint / Deputy / Asst. Resident Commissioner, Mizoram Houses - Kolkata / Mumbai / Guwahati / Shillong / Silchar / Bangalore with two spare copies each for display in the Notice Board of Mizoram Houses.
9. Members, Mizoram Public Service Commission.
10. All Officers under Mizoram Public Service Commission.
11. Confidential Cell, Mizoram Public Service Commission, with 2 spare copies.
12. All Sections, Mizoram Public Service Commission.
13. I.T Cell, Mizoram Public Service Commission.
14. Notice Board.
15. Guard File

(K.LALRINKIMA)

Controller of Examinations
Mizoram Public Service Commission
Aizawl.