

10th ALL INDIA POLICE COMMANDO COMPETITION -2019

Maharashtra Police successfully conducted The 10th All India Police Commando Competition -2019 at Wadachi wadi, Pune from 14 to 21 December, 2019.

8 CPMFs- NSG, CRPF, BSF, ITBP, Assam Rifles, CISF, SSB & RPF along with 14 Special Police Commando units of various states participated in closely contested competition.

The competition was conducted in six- stages as below-

- **Stage I** - Preparation of operation plans based on narrative.
- **Stage II** - Briefing for small team operation.(Jungle)
- **Stage III** - Confidence Course
 - III. (1) 1.3 KM Run
 - III. (2) Obstacle Course
 - III. (3) 2.4 KM Run
- **Stage IV** - Firing
- **Stage V** - Execution of jungle operation
- **Stage VI** -Briefing &Execution of small Team operation.(Urban).

Maharashtra Police Team scored 258.99 marks out of 311 and stood first. BSF with 242.47 marks secured second place while ITBP stood 3rd with 237 marks.

Stand alone All India Police Sniper competition was also conducted on 20/12/2019. A sniper team consisting 4 commandos, had to hit 10 targets and range was between 300 to 500 yards.

Maharashtra Police won the Sniper competition scoring 89 marks out of 100. N.S.G. and Andhra Pradesh Police won 2nd and 3rd position with 53 and 38 marks respectively. Best 1st and 2nd Sniper Det. were both from Maharashtra Police.

Prize distribution ceremony was held on 21st December 2019 at SRPF Group – 2 Parade Ground. Shri. S.K. Jaiswal DGP Maharashtra was the chief guest for the ceremony.

Maharashtra Police won the following trophies :-

1. Commando Competition –Winner Trophy;
2. Best State Police Commando Team,
3. Ran-Niti Trophy Small Team Ops.,
4. Black Hawk Firing Reflex Firing,
5. Chakravyuh (Urban) STO- 2,
6. All India Police Sniper Firing Winner Trophy.

Under the guidance of Shri. S.K.Jaiswal, DGP, Maharashtra, Shri. Sukhwinder Singh, ADGP, Force One, Maharashtra the competition was conducted in a thoroughly professional manner. Infrastructure, logistics, accommodation and operational arrangements made were highly appreciated by the participants, umpires and senior officers of all participating teams.

