

MANIPUR GAZETTE

**EXTRAORDINARY
PUBLISHED BY AUTHORITY**

No. 320 **Imphal, Saturday, December 28, 2013** **(Pausa 7, 1935)**

GOVERNMENT OF MANIPUR
DEPARTMENT OF PERSONNEL & ADMINISTRATIVE REFORMS
(PERSONNEL DIVISION)

NOTIFICATION

Imphal, the 28th December, 2013

No. 1/48/76-MPS/DP : In exercise of the powers conferred by the proviso to Article 309 of the Constitution of India, the Governor of Manipur is pleased to make the following Rules further to amend the existing MPS Rules, 1965, namely :

1. **SHORT TITLE AND COMMENCEMENT :**

- (a) These Rules may be called the Manipur Police Service Rules, 1965 (1st Amendment, 2013)
- (b) They shall come into force on the date of their publication in the Official Gazette.

2. **Amendment to Rule 4 :** The existing provision of Rule 4(3) of the Manipur Police Service Rules, 1965 shall stand deleted.

3. **Amendment of Rule 29 :**

For Rule 29 of the Manipur Police Service Rules, 1965, the following shall be substituted namely :-

“29 – Pay and allowances :

1. The pay scale/band and grade pay attached to the service shall be as follows with effect from 01-01-2006 and subject to revision from time to time by the State Government :

- | | |
|--------------------------|----------------------------------|
| (i) MPS Supertime Scale | Rs. 37,400-67,000 + GP Rs. 8,700 |
| (ii) MPS Selection Grade | Rs. 15,600-39,100 + GP Rs. 7,600 |
| (iii) MPS JAG | Rs. 15,600-39,100 + GP Rs. 7,600 |
| (iv) MPS Grade- I | Rs. 15,600-39,100 + GP Rs. 6,600 |
| (v) MPS Grade - II | Rs. 9,300 -34,800 + GP Rs. 5,400 |

2. Dearness and other allowances shall be paid to persons holding duty posts at such rates as may be prescribed by the State Government from time to time.

(A) –Selection Committee :

Appointment of member of the service to Grade I, JAG, SG and Supertime Scale shall be made by the Selection Committee, which shall consist of :

- | | |
|---|-----------|
| (i) Chief Secretary, Government of Manipur | -Chairman |
| (ii) Director General of Police, Manipur | -Member |
| (iii) Secretary (DP), Government of Manipur | -Member |

[If Chief Secretary also functions as Secretary (DP), then any other Secretary may be nominated by the Government]

(B) -Method of Promotion:

- (i) Appointment of a member of the Service to MPS Grade-I and MPS JAG shall be made on the basis of seniority in MPS Grade -II and MPS Grade -I with “Very Good” ACR grading as bench mark.
- (ii) Appointment of a member of the Service to MPS Selection Grade and Supertime Scale shall be made by selection on merit with due regard to seniority.

(C)-Eligibility for promotion

- (i) A member of the Service who has put in not less than 5(five) years of regular service in the MPS Grade-II shall be eligible for consideration for promotion to MPS Grade-I.
- (ii) A member of the Service who has put not less than 10(ten) years of regular service including 5(five) years in MPS Grade-I shall be eligible for consideration for promotion to MPS Junior Administrative Grade (JAG).
- (iii) A member of the service who has put in not less than 14 (fourteen) years of regular service including 9 years of service in MPS-I & Junior Administrative Grade (JAG) taken together shall be eligible for consideration for promotion to MPS Selection Grade.
- (iv) A member of the service who has put in not less than 17(seventeen) years of regular service including 3(three) years of service in MPS Selection Grade shall be eligible for consideration for promotion to MPS Super-time Scale which will have 1 (one) duty post of AIG.

4. Amendment to Schedule -I:

For the existing SCHEDULE-I appended to the principal rules the following shall be substituted, namely:

SCHEDULE -I

(See rule 4 & 7)

A. Specified post under the Manipur Police Service:-

(i)	MPS Supertime Scale	-	1
(ii)	MPS Selection Grade	-	13
(iii)	MPS Junior Administrative Grade (non-functional) and Grade - I	-	60
(iv)	<u>MPS Grade - II (Junior Grade)</u>	-	195
(v)	Deputation, Leave and Training Reserve	-	80
	Total		349

B. The above figure includes the following posts: -

(1)	MPS Supertime Post, AIG	-	1
(2)	MPS Selection Grade		
(i)	SP/CPCR	-	1
(ii)	CO/IR Bns.	-	4
(iii)	CO/Home Guards	-	1
(iv)	Asst. Director (MPTS)	-	6
(v)	CO/Mahila IR Bns.	-	1
	Total	-	13

(3) MPS Junior Administrative Grade (non-functional) & Grade -I

(i)	Addl. SP/Vigilance	-	2
(ii)	Addl. SP/Prosecution	-	1
(iii)	Addl. SP/Kangpokpi	-	1
(iv)	Addl. SP/MPTS	-	1
(v)	Addl. SP/Tamenglong	-	1
(vi)	Addl. SP/Bishnupur	-	1
(vii)	Addl. SP/Thoubal	-	1
(viii)	Addl. SP/Chandel	-	1
(ix)	Addl. SP/Ukhrul	-	1
(x)	Addl. SP/Churachandpur	-	1
(xi)	Addl. SP/CID (SB)	-	2
(xii)	Dy. CO/MR Bns.	-	12
(xiii)	Dy. CO/IR Bns.	-	24
(xiv)	Dy. CO/Mahila IR Bn.	-	3
(xv)	Addl. SP/Ops (I-W)	-	1
(xvi)	Addl. SP/Ops (I-E)	-	1
(xvii)	Addl. SP/Ops (Thoubal)	-	1
(xviii)	Addl. SP/Ops (Bishnupur)	-	1
(xix)	Addl. SP/Ops (Moreh)	-	1
(xx)	Addl. SP/Ops (Jiribam)	-	1
(xxi)	Addl. SP (LO/IE)	-	1
(xxii)	Addl. SP (LO/IW)	-	1
	Total	-	60

(4) MPS Grade-II:-

(i) SDPO		24
(ii) DSP/CID(SB)	-	13
(iii) DSP/CRB	-	1
(iv) DSP/Vigilance	-	7
(v) DSP/Legal	-	1
(vi) DSP/Reserve	-	1
(vii) DSP/MPTS	-	2
(viii) DSP/CPCR	-	1
(ix) DSP/Airport	-	1
(x) DSP/Traffic	-	1
(xi) DSP (Spl. Investigation Team)	-	4
(xii) AC/Home Guard	-	2
(xiii) AC/MPTS	-	1
(xiv) AC/MR Bns./IR Bns.	-	107
(xv) DSP/Ops (IW)	-	2
(xvi) DSP/Ops (IE)	-	1
(xvii) DSP/Ops (Thoubal)	-	1
(xviii) DSP/Ops (Bishnupur)	-	1
(xix) DSP (Loktak Protection Force)	-	1
(xx) DSP (IE, Bishnupur, Thoubal, Chandel, Churachandpur, Ukhrul, Tamenglong, Senapati).	-	8
(xxi) DSP (Commando) IW/IE/TBL/BPR	-	8
(xxii) DSP/Mahila IR Bn.	-	7
Total	-	195

Reserve post

(i) Deputation Reserve (20% of 269)	-	54
(ii) Leave Reserve (5% of 269)	-	13
(iii) Training Reserve (5% of 269)	-	13
Total	-	80

Grant Total - **349**

By Orders & in the name of Governor,

A. SUBHASH SINGH,
Deputy Secretary (DP), Govt of Manipur.