

ARUNACHAL PRADESH
PUBLIC SERVICE COMMISSION
ITANAGAR

ADVERTISEMENT

Memo No.PSC-R(A)/02/2022

Dated Itanagar, the 30th March, 2022

The Arunachal Pradesh Public Service Commission invites applications through online from Arunachal Pradesh Schedule Tribe for filling up of posts of Assistant as detailed below:-

Name of the Post	Assistant			
Department	Directorate of Audit & Pension, Govt. of Arunachal Pradesh			
Pay Scale	Pay Matrix Level-6 (Rs.35,400 - Rs.1,12,400), Group-'B' Non-Gazetted			
Number of posts/Vacancies	No. of posts	Reserved for APST	Reserved for PwD	Un-reserved
	02	02	Nil	Nil
Eligibility	Serving UDCs of the District Ministerial (General) cadre with 6 years regular service in the post.			
How to apply	1	Only 'Online' through APPSC Website www.appsc.gov.in		
	2	One Time Registration on Commission's Website is mandatory.(Once registered, all future applications for any post/vacancy can be submitted using Login ID Password).		
	3	Submit only one application. In case of more than one application, Application with the higher RID only will be valid.		
	4	Fee has to be paid separately for each application and is non-transferable.		
Scanned Copies of Documents to be Uploaded at Application Stage	1	Applicant's Signature in Black Ink on white paper(20-60kb jpg format)		
	2	Latest/recent Passport Size Photograph (40-100 kb jpg format)		
	3	Appointment Order of UDC (100 kb pdf format).		
Self Attested Photocopies of Original	1	Recent Passport size Photograph(3 copies)		

Documents to be Submitted One Week Prior to Date of Interview(Original Documents to be produced at the time Interview/Viva-Voce	2	Matriculation Certificate with Marks Sheet issued by Board as proof of Age
	3	Certificate and Marks Sheet of Class-XII issued by Board
	4	Appointment order of UDC
	5	APST Certificate.
Selection Process (Two Stages) A Written Examination followed by Interview/Viva-Voce	1	<p style="text-align: center;">Written Examination.</p> <p>Eligible Applicants will be required to undertake a Written Examination in the following subjects:-</p> <p>(a) General English-----100 Marks (b) General Knowledge-----50 Marks. (c) Fundamental Rule/General Financial Rule/conduct Rule-----100 Marks (d) Office Procedure-----50 Marks</p> <p>To qualify, an Applicant must score a minimum of 33% in each subject as also, a minimum of 45% in aggregate score.</p> <p>Of such qualified candidates, a number three times the advertised posts (Approximately 6), in the order of merit, will be eligible and invited for the Interview/Viva-Voce.</p>
	2	<p style="text-align: center;">Interview/Viva-Voce</p> <p style="text-align: center;">Total Marks-----40</p> <p style="text-align: center;">Will be conducted in the premises of the Commission</p>
	3	<p style="text-align: center;"><u>NOTE.</u></p> <p>The Commission reserved the right to conduct a 'Recruitment Test'(Preliminary Test), if the number of Applicants is significantly large. The 'Recruitment Test' will be Multiple Choice, Objective Type, to be answered on OMR Sheet in General Knowledge.</p> <p>Based on the Order of Merit of the 'Recruitment Test', Applicants, twelve times the advertised posts (Approximately 24), will be eligible and invited for the Written Examination.</p>
Application Fee	Rs.150/-	
Important Notes	Applicants in Government Service may apply direct to this Commission under intimation to their respective Heads of Department.	

Syllabus	There is no prescribed syllabus for the post
Last Date for Receipt of Application	30 th April, 2022 till 1600 Hrs.

(Dr. Jayanta Kr. Ray) IAS
Secretary

Memo No.PSC-R(A)/02/2022

Dated Itanagar, the 30th March, 2022

Copy to:-

1. The Commissioner to Hon'ble Governor of Arunachal Pradesh.
2. The Commissioner to Hon'ble Chief Minister of Arunachal Pradesh.
3. All Commissioners/Secretaries, Govt. of Arunachal Pradesh, Itanagar/Naharlagun.
4. All HoD, Govt. of Arunachal Pradesh, Itanagar/Naharlagun.
5. The Secretary (Gazetteers), Govt. of Arunachal Pradesh, Itanagar/Chimpu.
6. The Director (Printing), Govt. of Arunachal Pradesh, Naharlagun.
7. The Director (Audit & Pension), Govt. of Arunachal Pradesh, Naharlagun with reference to your requisition No.DAP/Estt-67/2000/Vol-II/917-18 Dated. 17.11.2021.
8. The Station Director (AIR), Itanagar/Pasighat/Tezu/Tawang with a request to arrange broadcasting at a suitable time.
9. All DIPROs and Employment Officers of all district of Arunachal Pradesh.
10. The Principal Resident Commissioner/Deputy Resident Commissioners, New Delhi /Shillong /Guwahati/Kolkata/Tezpur.
11. Notice Board.
12. Commission's website
13. Office copy.

(Dr. Jayanta Kr. Ray) IAS
Secretary