

অসম লোকসেৱা আয়োগ

ASSAM PUBLIC SERVICE COMMISSION

Jawaharnagar, Khanapara, Guwahati-781022.

No.36PSC/E-1/2023-24

Dated Guwahati the 12th April, 2023

NOTIFICATION

In continuation to the **Advt. No. 26/2022** vide letter **No.26PSC/E-2/2022-23** dated **22nd December, 2022** & **Notification No.36PSC/E-2/2022-23** dated **16th January, 2023** and subsequent **Notification No.39PSC/CON/Exam-14/2022-23** dated **12/04/2023**, attention is hereby drawn for the candidates who have qualified to appear in the **Combined Competitive (Main) Examination, 2022**.

1. **The Commission will hold the Combined Competitive (Main) Examination, 2022 at Guwahati in June, 2023. Dates to be notified later.**
2. The **Roll No.** of the candidate for the **Combined Competitive (Main) Examination, 2022** will remain the same as that of **Combined Competitive (Preliminary) Examination, 2022**.
3. Prescribed online application forms for the **Combined Competitive (Main) Examination, 2022** will be available in the Assam Public Service Commission's website www.apsc.nic.in. The Online Applications can be filled up from **20th April, 2023 12:00 Noon to 5th May, 2023 till 5:00 P.M.**, after which the link will be disabled. Last date for payment of prescribed fee is **7th May, 2023 till 5:00 P.M.** Candidates must note the following:-
 - i. The Candidates must read the 'Guidelines' and 'How to Apply' before filling up the application form.
 - ii. The Commission will not receive any online application after the last date of submission of applications.
 - iii. The candidates may download the syllabus for **Combined Competitive (Main) Examination, 2022** from the Commission's website www.apsc.nic.in> CCE (Main) Syllabus.
 - iv. Only those PwBD candidates who have earlier applied for Scribe at the time of **Combined Competitive (Preliminary) Examination, 2022** will get Scribe for the **Combined Competitive (Main) Examination, 2022** upon application for the same addressing the Commission with valid documents as mentioned in the Appendix-II and Appendix-III (Candidates opting for own Scribe) of the **Advt. No. 26/2022 twenty days** before scheduled date of **Combined Competitive (Main) Examination, 2022**. Candidates can send hard copy of their application to the Commission's office or email at apsc-asm@nic.in.
 - v. Candidates have to choose their order of preference(s) among the Services/Posts advertised through the **Notification No.36PSC/E-2/2022-23** dated **16th January, 2023**. Candidature will be considered only for those cadres/posts that he/she has chosen while submitting the online application form for **Combined Competitive (Main) Examination, 2022**.

4. FEES FOR C.C. (MAIN) EXAMINATION:

Under the Digital India initiative by Ministry of Electronics and Information Technology (MeitY), Government of India, APSC has decided to launch its Online Recruitment portal with the help of CSC-SPV, a MeitY approved organization, which will charge a processing fee of Rs. 40/- + 18% tax = 47.20/- from each candidate.

Sl. No	Category	Applicati on fee (Rs)	Processing Fee Charged by CSC-SPV (Rs)	Taxable amount on processing fee (@18%)	Total Amount (Rs)
1.	General	250	40	7.20	297.20
2.	SC/ST/OBC/MOBC	150	40	7.20	197.20
3.	BPL	Nil	40	7.20	47.20
4.	PwBD	Nil	40	7.20	47.20
5.	Woman Candidate	Nil	40	7.20	47.20

Mode of Payment: *Candidate can pay their application fees through Internet Banking/Debit Card/ Credit Card only.*

- i. Candidates appearing in the examination should also bring with him/ her extra copies of the photograph similar to the one uploaded in the online application form to the Examination Hall.
 - ii. The **e-Admission Certificate** will be uploaded in the Commission's website. The candidates should download the same and check carefully to ensure that the particulars on the **e-Admission Certificate** are correct. In case, there is any mistake in the **e-Admission Certificate**, it should be brought to the notice of the Commission with a request to issue correct **e-Admission Certificate**. **No candidate will be allowed to enter in to the Examination Hall without e-Admission Certificate.**
5. Candidates will have to appear in the Examination only at the Venue mentioned in his/her e-Admission Certificate.

N:B:-

1. *No change shall be entertained once online application is successfully submitted.*
2. *If any information submitted by the candidates while filling online application form for Combined Competitive (Prelim) Examination, 2022 and Combined Competitive (Main) Examination, 2022 is found wrong/incorrect at any stage, his/her candidature will be liable to cancellation.*
3. *The candidates should contact the Commission, through email cceapsc@gmail.com or 1800-572-2343 in case of any assistance regarding filling up the online application form for Combined Competitive (Main) Examination, 2022.*

Secretary,

Assam Public Service Commission
Jawaharnagar, Khanapara, Guwahati-22

Memo No.36PSC/E- 1/2023-24 (A)

Dated Guwahati the 12th April, 2023

Copy to:

1. All the Hon'ble Members, APSC for information.
2. The Principal Secretary to the Govt. of Assam, Personnel (A) Deptt., Dispur, for information.
3. The Director of Information and Public Relations, Assam Last Gate, Dispur, Guwahati-6 for favour of information and publication in a prominent place in one issue each of the two established newspapers one English (preferably 'The Assam Tribune') and one Assamese of Guwahati and one established newspaper of Upper Assam and another of Barak Valley for wide circulation. He is also requested to instruct the concerned officer to send a copy of each newspaper publishing the Notification to the undersigned.

4. The Principal Controller of Examination, APSC for information and necessary action.
5. Joint Secretaries, APSC for information.
6. The P.S. to the Hon'ble Chairman, APSC, for kind appraisal of the Hon'ble Chairman.
7. The Programmer, APSC to upload the said Notification on the APSC's website.
8. Notice Board.
9. Order File.

Secretary,

Assam Public Service Commission
Jawaharnagar, Khanapara, Guwahati-22

Certificate regarding physical limitation in an examinee to write

This is to certify that, I have examined Mr./Ms./Mrs..... (name of the candidate with benchmark disability), a person with (nature and percentage of disability as mentioned in the certificate of disability), S/o/D/o....., a resident of (Village/Town/City).....(District),(State), Pin Code..... and to state that he/she has physical limitation which hampers his/her writing capabilities owing to his/her disability.

Signature

**Chief Medical Officer/Civil Surgeon/
Medical Superintendent of a Government Health Care Institution.**

Note: Certificate should be given by a specialist of the relevant stream/disability (eg. Visual Impairment – Ophthalmologist, Locomotor disability – Orthopaedic specialist/PMR).

**Letter of Undertaking for Using Own Scribe
(To be filled by the candidates with benchmark disabilities)**

I....., a candidate with.....(name of the disability)
appearing for the (Name of the examination) bearing Roll No.....
at.....(name of the centre) in the District,

I do hereby state that (Name of the scribe) will provide the
service of scribe for the undersigned for taking the aforesaid examination.

I do hereby undertake that his qualification is..... In case, subsequently it is
found that his/her qualification is not as declared by the undersigned and is beyond or same as the
minimum qualification required for this examination, I shall forfeit my right to the post and claims
thereto.

Place:

Date:

(Signature or thumb impression
of the candidate with Disability)