
[1]

GOVERNMENT OF MEGHALAYA
MEGHALAYA ADMINISTRATIVE TRAINING INSTITUTE

SHILLONG

Advt. No. MATI. 6/2012/91 dated 01/06/2017

ADVERTISEMENT

Meghalaya Administrative Training Institute (MATI), the state-level apex Institution for training

and capacity building of public servants of Government of Meghalaya and others, seeks

applications in prescribed form (Annexure I) from the citizens of India for filling the following

posts in the Institute:

Sl
no.

Name of Post Essential Qualifications Scope of the Cell

1. Assistant Director in
“Good Governance”
Cell

A Post Graduate Degree in any
discipline with at least 55%
marks from a recognised
University and 5 years work
experience relating to Good
Governance

Good Governance cell covers all
mechanisms, processes and activities
undertaken by government institutions to
conduct public affairs and manage public
resources within democracy, giving due
regard to the rights and interests of the
citizens.

2. Assistant Director in
“Professional
Development” Cell

A Post Graduate Degree in
Psychology/Education/Human
Resource Management with at
least 55% marks from a
recognised University and 5
years work experience relating
to Human Resource
Development

Professional development cell looks into
skill development – cognitive (ideas),
technical (things) and interpersonal
(people) of officers and staff of Government
of Meghalaya and others.

3. Assistant Director in
“Management
Development” Cell

A Post Graduate Degree in
Business Administration/Two-
year Post Graduate Diploma in
Management with at least 55%
marks from a recognised
Institution and 5 years work
experience in a similar domain

Management Development cell entails
management concepts, practices,
approaches and perspectives for immersive
learning, gaining problem solving skills and
enhancing analytical thinking ability.

4. Assistant Director in
“E-Governance” cell

A Degree in Engineering with
Post Graduate Diploma in E-
governance/Masters in
Computer Science/MBA
(Systems) with at least 55%
marks from a recognised
University/Institution and 5
years work experience in a
similar domain

E-governance cell includes application of
Information & Communication Technology
for providing Government to Citizen,
Government to Business and Government
to Government services, exchange of
information and communication for
effective public service delivery.

5. Assistant Director in
“Case Development &
Documentation” Cell

A Post Graduate Degree in any
discipline with at least 55%
marks from a recognised
University and 5 years work
experience relating to Case
Development and
Documentation

Case development & Documentation cell
will be involved in developing case material
on the best practices in the
state/country/world. It also covers
developing IEC materials (in English and
local languages), publishing journals,
magazines, newsletters, catalogues etc. for
academic, training and reference purposes.

6. Hostel Warden for
Residential facility

A Graduate Degree in
Hospitality and Hotel
Administration with at least
55% marks from a recognised
University/Institution and 5
years work experience in a
similar domain

To look after the administration of the
residential facility in all respects.

[2]

1. Posts from Sl. No. 1 to 5 are in the

Notes:

Pay Scale

2.

 ` 17000-470-20290-EB-560-25330-760-

33690/- per month and for post at Sl. No. 6 is ` 13100-330-15410-EB-420-19190-

580-25570/- per month respectively as per Meghalaya Fourth Pay Commission.

3.

Number of Vacancy available is one against each post advertised.

Maximum age permissible

4.

 is twenty eight years as on the last date for submission of

application forms), relaxable by five years for SC/ST candidates. There is no age limit

for candidates serving in Government of Meghalaya provided they entered the service

within the prescribed age limit or who are on deputation to the Government of

Meghalaya.

Upper age is relaxed by five years for Ex-servicemen

5.

including Commissioned

Officers and ECOs/SSCOs who have rendered at least five years Military Service as on

01.05.2017 and have been released other than by way of dismissal or discharge on

account of misconduct or inefficiency.

For Persons with Disabilities (PWDs)

6.

, age is relaxable by ten years (fifteen years for

SC/ST) for posts where reservation is admissible to PWDs as per existing policy of

Government of Meghalaya.

Desirable qualifications

7. Candidates must be proficient in use of Computers.

: Phd. degree in relevant discipline and any literary work

published in noted journals, newspapers etc.

8. Job description for each post is placed at Annexure II

9.

 which may please be read

carefully before applying.

Reservation of vacancies

10. Candidates who wish to apply for more than one post should apply separately for each

post and pay the fee for each post in the prescribed manner.

: As per the existing policy of Government of Meghalaya.

11. Application form along with challan (for payment of fee) is available free of cost

at the office of the MATI, located behind Meghalaya Secretariat Additional Building, IG

Point, Shillong – 793001. It can also be downloaded from the website of MATI

(www.mati.gov.in).

12. Alongwith application form, non-refundable fee @ ` 460/- (half the rate of fees for

SC/ST, who are permanent residents of the State)

13.

 is required to be paid either

through challan or a demand draft, drawn in favour of ‘Director MATI’ payable at

Shillong. The original copy of the fee challan or demand draft should be attached with

the application form.

a) Candidates can either send their applications by registered post or submit directly

to the “Office of the Meghalaya Administrative Training Institute”, located behind

Meghalaya Secretariat Additional Building, IG Point, Shillong – 793001 between 10.00

a.m. to 5.00 p.m. on any working day.

Instructions on submission of application forms

b) Last date for receipt of applications is July 17, 2017 (upto 5.00 p.m.) and no

application received after the last date will be considered. MATI will not be

responsible for any kind of postal loss or transit delay.

http://www.mati.gov.in/�

[3]

c) List of Enclosures

i) One latest photograph of size 3.5 cm X 4.5 cm to be affixed on the application form.

 with the application form:

ii) One window envelope of 4 cms X 9 cms affixed with Rupees five/- postage stamp.

iii) Copy of Fee challan (MATI copy) or printout of the receipt of online payment of

fees.

iv) Self-attested copies of documents/certificates in support of Date of birth,

Caste/Tribe, Educational Qualifications, Work Experience, Disability etc.

14.

The Screening Committee will shortlist the candidates who are found suitable based

on the essential requirements of the post and other conditions as stipulated in the

advertisement. List of shortlisted candidates would be posted on MATI’s notice board

and website. The shortlisted candidates will be called (via post and e-mail) and

subjected to undergo a multi-modal screening process.

Method of Recruitment

15.

• Candidates are advised to read the eligibility criteria and other conditions prescribed

for each post before applying.

General Instructions

• Incomplete applications in any respect will be summarily rejected and the decision of

DSC would be final and binding. No further correspondence in this regard shall be

entertained.

• Mere acceptance of application form and fulfillment of minimum qualification do not

entitle candidates to be called for next stage of recruitment.

• Candidates who are already in Govt. service may send their application forms as

prescribed with a request to bring ‘No Objection Certificate’ issued by their Appointing

Authority/Head of Department when called for next stage of recruitment.

• Proof of Date of Birth may be as per Birth Certificate issued by the Registrar of Births

& Deaths or as entered in Matriculation/Secondary School Leaving Certificate or

Aadhar No. or valid Indian Passport.

• If any claim made in the application is not found substantiated by valid documentary

evidence, the candidature will be cancelled and the decision of DSC in this regard shall

be final.

• Candidates are advised to fill their correct and active e-mail addresses in the

application form to enable the Institute to use it for correspondence.

16.

• Any candidate furnishing incorrect information or making false declaration regarding

his/her eligibility at any stage or suppressing any material information is liable to be

debarred from appearing in any recruitment stage and would entail summarily

rejection of their candidature for this recruitment.

Debarment

• MATI is authorised to recruit and select candidates, maintaining utmost confidentiality

at all times. Any attempt by anyone causing or likely to cause breach of this or any

action which violates or likely to violate the fair practices followed by the Institute will

be a sufficient ground for debarment of candidate/s for this recruitment.

[4]

• 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,

he/she shall be liable to be debarred for this recruitment in addition to rendering

himself/herself liable to criminal prosecution.

• Canvassing directly or indirectly for the above mentioned posts shall disqualify a

candidate and the decision of DSC shall be final and binding in this regard.

Director
Meghalaya Admv. Training Institute

Shillong

Memo No. MATI. 6/2012/_____ (A) dated 02/06/2017

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

1. The Director General, Meghalaya Administrative Training Institute for favour of

information.

2. The State Information Officer, National Information Centre, Shillong with a request to

display the above advertisement on MATI’s website (www.mati.gov.in).

3. The Director of Information & Public Relations, Meghalaya, Shillong with a request to

get the Advertisement published in black and white in three local newspapers,

preferably ‘The Shillong Times’, ‘Salantini Janera’ and ‘Mawphor’ and one national

daily ‘The Times of India’ on June 5, 2017.

4. The Director of Employment and Craftsmen Training and Apprenticeship Adviser,

Shillong.

5. The A.G.M. SBI, Laitumkhrah Branch.

6. The Treasury Officer, Shillong.

7. The News Editor, All India Radio, Shillong/Tura/Jowai.

8. Station Director, Doordarshan Kendra, Shillong/Tura/Jowai.

9. Rajya Sainik Board, Meghalaya.

10. Office Notice Board.

Director
 Meghalaya Admv. Training Institute

 Shillong

http://www.mati.gov.in/�

