
Jawaharnagar, Khanapara, Guwahati"781022,

Apply 0nline: httpsJ/apscrecruitment.in
Technical Support email: cceapsc@omail.com Phone; 1800-572-23-43

No 9PSC/DR-21 /4 12422-23 Dated Guwahati the 30th March, 2023

Assam Public Service Commission invites application from lndian Citizens as defined in Articles 5 to B of the Constitution

of lndia for the under-mentioned post under APDCL in the scale of pay as indicated below and carrying usual allowances as

admissible under Rules of APDCL.

(1) Name of the Post :. Assistant Manager (Human Resource) in Assam Power Distribution Company Limited

(APDcL).

No of posts :. 5 (Five) Only
Reservation of posts :.

(2)

(3)

Name of the
Service/Post

0pen
category

Reserved

for
0BC/t\40BC

Reserved
for
SC

Reserved
For
STP

Reserved
For
STH

Grand
Total

Post reserved
for PWBD

&Type of
Disability

Total
Post

reserved
for Ex-

servicem
enTotal RFW Total RFW Total RFW Total RFW Total RFW Total RFW Total Backlog

Assistant
Ma n ager
(Human

Resource) in

Assam Power
Distribution
Company

Limited
(APDCL).

2 I I 0 I 0 I 0 0 0 5 I

I I

0

OH=1 ot.t:l

* Reservafion as per dralt advertisement received from APDCL.

(4) Scale of Pav: -

Pay Scale (E) Grade Pay (!)
37,300.00 t.12,000.00 r 4,200.00

(5) Aqe: . The candiclates should not be less than 21 years ofage and not more tltan 38 years ofage as on

01-01-2023. The upper age limit is relaxable:

i) By 5 (Five) years for SC/STP/STH candidates i.e' upto 43 years.

ii) By 3(Three) years for OBC/MOBC candidates i.e. upto 4l years as per Govt. notification No.

ABP.61201619 dated Dispur the 25rr' April, 2018.

iii) Persons with benchmark disability (PwBD) 10 years irrespective of SC/ST/OBC and UR Category of
candidates as per Covt. Mernorandum No. ABP I 80/201 7/105 dated Dispur the 7th January, 2019.

iv) The l.raxirnum age in respect of Ex-Servicemen shall be 50 (fifty) years for Un-reserved category and

shall be relaxed by 3 (three) years foI OBCiMOBC candidates and 5(five) years for SC/ST candidates.

v) [n case of Assistant Manager (Human Resource) the upper age Iimit is relaxed up to 45 (Fofty-Five)

for Departrnental candidates.

The age lirrit of the candidates will be calculated on the basis of the Matriculation/HSlC Admit

Card/Certificate issuedby a recognized Board/Council and no other document shall be accepted in lieu of the mentioned

docunents.

(Upload relevant document reflecting proof of age)

Page 1 of 6

AsgAIrl PUBLIC sEnVIcE €O1{ }iISSIOltl

(6)Educational Qualification: . For Assistant Manager (Human Resource): Two (2) years full time MBA/PGDM Degree

*iin n-,nnr,.,n,OOoZ, nra*s *th specialization in (Human Resource ManagemenUPerson nel Management/lndustrial

Relations/social welfare) from any lndian University/lnstitution approved by AICTE/UGC.

ln case of SC/ST candidates, minimum 55% mark in the qualifying examinatlon of MBA/PGDM course is

required.
Whenever CGPA/OGPA/GPA or Letter Grade in the qualifying examination of MBA/PGDM courses is

awarded, equivalent percentage of marks should be indicated by the candidates in the online application

form as per'norms adopted by the University/lnstitute. The candidate will have to submit a copy of these

norms with respect to iris/her University/lnstitute at the time filling up of online application form. Where no

norms have been specified, the CGPA/OGPA/GPA will be multiplied by a factor 10 and the sum will be

subtracted by 5,

Candidates working in Govt./Semi-Govt,/Public Undertakings including Departmental Candidates should

produce "No Objeciion Certificate" from their present employer at the time of interview (if called for), failing

which he/she would not be allowed for the interview.

Ex-servicemen candidates would be required to submit a certificate that they have been released from the

Defence Services. The certificate for Ex-servicemen should be issued by the competent authorities

(Upload relevant marksheet / certificate reflecting the subjects)

(7) Eliqibilitv Criteria:

t. The candidate must be an lndian Citizen as defined in Article 5 to B of the Constitution of lndia and must be

a permanent resident of Assam,

The candidate must produce PRC issued in Assam for educational purpose/Voter lD/Employment

Exchange Registration Ce(ificate as proof of residency with the application.

(State 6ovt. Employees of Assam need not submit any documents regarding domicile proof,

ho*.r.r, they wiil hive to submit No Objection Certificate (NOC) from their respective employer.)

(Upload necessary documents.)

For PwBD Cateqory Candidate:

i. To be eligible for consideration under PWD category, a candidate must possess Benchmark

Disability and must produce necessary certificate issued by the competent authority.

ii. Application must be supported by necessary PWD certificate issued by competent authority.

The advertisement has been issued as per draft advertisement furnished by the Government.

(i) STARTING DATE FoR oNLINE APPLICATIoN : 06'04'2023

(ii) CLoSING DATE FOR oNLINE APPLICATION : 05'05'2023

F LAST DATE FOR PAYMENT OF APPLICATION FEE: 07'05-2023

AppLICATION FEES: Under the Digital lndia 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. 40,00i- + 1B% tax = Rs,47.201 from each candidate, The

Application Fee is as per Govt. Notification No. FEG.32i2016/8-4 dated Dispur the 28th October, 2016 communicated vide

letter No.ABp,60/ 2014111 daled 2nd February 2018 and Govt, Memorandum No. ABP 180120171105 dated Dispur the 7m

January, 2019, for persons with benchmark disabilities (PwBD) candidates.

sr.
No

Category
Application 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/IVOBC 150 40 7.20 197.21)

aJ, BPL Nit 40 720 4 / .2\)

4. PWBD Nit 40 7,20 47.20

*

*

.i.

.

(8)

Page 2 of 6

(i) To avail application fees relaxation prescribed for SC/ST/OBC/MOBCi BPLi PwBD, candidates must produce

certificate of the claimed category issued by a competent authority.

(ii) Applications without the prescribed fee would not be considered and summarily rejected.

No representation against such rejection would be entertained,

(iii) Fees once paid shall not be refunded under any circumstances nor can the fees be held in

reserve for any other examination or selection.

> PERSONS WITH BENCHMARK DISABILITY (PwBD)

Physically Handicapped (PH) Persons or Persons with disabilities, as indicated against various item(s) in the

VACANCY DETAILS, can apply to the respective posts even if the post is not reserved for them but has been identified as

Suitable, However, such candidates will be considered for selection to such post by general standard of merit. Persons

suffering from not less than 40% of relevant disability shall alone be eligible for the benefit of reservation and other

relaxations as permissible under the rules. Thus, Physically Handicapped (PH) persons can avail benefit:

(i) Reservation and other concessions and relaxation as permissible under the rules only when degree of

physical disability is 40% or more and the posts are reserved for PH candidates,

(ii) Other Concessions and Relaxations as permissible under the rules only when degree of physical disability is

40% or more and the posts are suitable for PH candidates,

> HOWTOAPPLY

1. Applicants are required to apply online through APSC's recruitment website, No other means/ mode of

application will be accepted and the Application will be summarily relected.

2, Applicants who have not registered yet, in Online Recruitment Portal of APSC are first required to go to the

APSC's recruitment website https://apscrecruitment.in and register themselves by clicking on'Reqister Here'link

and complete the One Time Registration(OTR) process by providing basic details.

3, CANDIDATES ARE ADVISED TO REGISTER WITH VALID AND ACTIVE E.IVAIL ADDRESS IN THE ONLINE

APPLICATION, INTERVIEW SCHEDULE AND REQUIREMENTS WITH REGARD TO COPIES OF

CERTIFCATES TO BE SUBIVITTED IN RESPECT OF CLAIIV]S [/ADE IN THE ONLINE APPLICATION, WILL BE

INTII/ATED TO THE CANDIDATES THROUGH THE WEBSITE OF THE COIVMISSION IN DUE COURSE OF

TIME.

4. After creating an account, applicants need to login with the credentials.

5, After login, applicants need to provide One Time Regiskation details such as Personal lnformation, Educational

Qualification, Work Experience, Photo (Min size-50 KB & Max size-200 KB and not older than 3 months) &

Signature (Min size-50 KB & Max size-200 KB) and other required documents. Once these details are

submitted, applicants will be able to download the One Time Registration details, Then applicants can click on

Applicant Section => Apply Section link for application form submission.

6. The applicants are advised to read the eligibility criteria and other relevant details carefully before applying for

the advertisement. Mandatory fields in the online form are marked with - (asterisk) sign,

7. Candidates must submit the details of documents like Certificate No., lssue date, lssuing authorlty and upload the

documents/certificates (whenever asked for) in support of the claims made by them in the Application Form like,

Date of Birth, Experience, Qualification(s) etc, or any other information, in pdf file in such a way that the file size

does not exceed 2 MB and is legible when a printout taken, For that purpose, the applicant may scan the

documents/certificates in 200 dpi grey scale,

B. Pass certificate/ mark sheet of the degree furnished must clearly state the name of the candidate and degree

awarded to him/her or subjects are specified as per Advertisement.

9, Document details submitted in the online application form will be verified at the time of Personal Viva-Voce

lnterview.

10. Applicant should carefully fill all the information as asked in the application form and click on the declarations

checkbox to enable the 'Preview' button before final submission,

1'1. Applicants must ensure all relevant fields in the application are filled in correctly before final submission, since

editing after final submission will not be allowed.

12. Documents such as educational Qualification, age proof, caste etc. required to be uploaded should be checked

by going to the preview option before final submission to ensure that the documents are in legible condition,

Page 3 of 6

13. After previewing the details filled in by the applicant he/she can either click 'Submit' for final submission or click

'Cancel' button for necessary corrections before final submission of the Application Form.

14. On completion of form submission applicant has to pay application fee along with processing fee as applicable.

15, Application fee once paid by the applicant will not be refunded,

1 6, ln case of failu re of the payment applicant should click on button 'Validate Payment' to verify the payment from

bank. In instances of double debit i.e, amount debited twice for the same transaction, the bank will automaticallv

refund the fee to the applicant within 5-7 workinq davs,

17. On successful completion of your complete application, an auto-generated email message will be sent on your

registered email-id,

18, Application will not be considered if fee is not paid for that application,

19, Applicant may also fill their online form through Common Service Centers. Applicants without debit

card/lnternet banking may visit nearest CSCs,

20. Candidates with less than 400/o disability will not be considered for any relaxation which is applicable to

Persons with benchmark disability candidates.

21. The applicants are advised to submit only single Online Recruitment Application for each post; however, if

somehow, if he/she submits multiple Online Recruitment Applications for one post, then he/she must ensure that

Online Recruitment Application with the higher "Application Number" is complete in all respects including fee. Fee

paid against one "Application Number" shall not be adjusted against any other "Application Number".

22, Afler submitting the Online Application, the candidates are required to take out a print out of the finally submitted

Online Recruitment Application and retain the hardcopy of the 0nline Application Form,

23. The candidates are advised to submit the Online Recruitment Application well in advance without waiting for the

closing date.

24. For any payment related issues, one can reach the following helpdesk numbers -
GRAS Helpline (Telephonic):1800-212-'11-88-66 (From 10:00 AM to 6:00 PM on all working days)

GRAS Helpdesk- https://assameqras.qov,in/helpdesk/

1, Click 'Submit a ticket' + Click 'Payment Related'
2. Fill-in your payment related details, Click 'Submit ticket'

Bank - For any bank related issue we suggest applicants to contact their respective bank branches.

25. For any other issues related to online application form you can contact the following-

Email: cceapsc@qmail.com

Contact No: 1800-572-23-43 (From 10:00 AM to 5:00 PM on all working days.)

> POINTSTO NOTE:

1. The candidates before applying for the post(s)/service(s) should ensure that they fulfill all the eligibility conditions.

Their admission at all the stages of selection in which they are admitted by the Commission will be purely

provisional and under scrutiny, subject to their satisfying the prescribed eligibility conditions. lf on

verification at any time or any stage before or after the Screening Examination or Written Examination and

lnterview Test, it is found that they do not fulfill any of the eligibility conditions; their candidature for the

post(s)/service(s) will be cancelled by the Commission.

2. No request for withdrawal of candidature received from a candidate after he/she has submitted his/her application

will be entertained under any circumstances.

3, At any stage of the selection process no candidate shall be allowed to change his/her category (of caste etc)/sub-

category/sub-categories as claimed by him/her in the original application form/online appiication form submitted to

the Commission,

4. The candidates who furnish wrong, erroneous or incorrect information in their application form may be disqualified

from appearing for any post advertised by the Commission up to a period to be specified by the Commission.

5. ln case of detection of any false declaration / statement made by any applicant, his/her application will be reiected

and will also be penalized as per prevailing Rules/Law. lf in any case, submission of false material facts with a view

to hoodwinking the Commission is detected even after the recommendation is made, the Commission may refer the

matter to Government for taking necessary action.

Page 4 of 6

6. The candidates shall have to produce identity proof like Pan Card, Driving Licence,Passport, Current lD card

issued by the educational institutions, Voter lD Card, Aadhar Card (wherever applicable) at the time of

Screening/Written test and Viva- Voice/ lnterview.

7, The date for determining the eligibility of all candidates in every respect shall be the closing date for submitting the

Online Recruitment Application on the website httpsJ/apscrecruitment.in, unless specifically mentioned in the

recruitment advertisement,

B, Candidates must, if required, attend a personal intervieMVlVA-VOCE at a specific place, as may be fixed by the

Commission, The Commission does not defray the kaveling or other expenses of candidates summoned for

interview,

9, Candidates must be in sound bodily health, They must, if selected be prepared to undergo such medical

examination and satisfy such medical authority as Government may require.

10, Candidates will be informed of the final result in due course through APSC website/News paper and any interim

enquiries about the result are therefore, unnecessary and will not be attended to. The Commission do not enter into

correspondence with the candidates about reasons for their non selection for interview/appointment.

11, Canvassing in any form will disqualify a candidate,

> DOCUMENTS/CERTIFICATES TO BE PRODUCED AT THE TIME OF INTERVIEW.

The hardcopy of the online application and the following Original Documents/Certificates along with Self-attested

copies and other items specified in the lntimation Letter./Admit Card for interview are to be produced at the time of

interview, failing which the candidate would not be allowed to appear in the Interview:-

a) Matriculation/1Oth Standard/HSLC Admit Card/Pass Certificate issued by Central/State Board clearly indicating

Date of Birth in support of their claim of age.

b) Certificates & Mark sheets of all examinations from HSLC onwards up to the level of qualifying examination.

c) Degree/Diploma certificate along with mark-sheets pertaining to all the academic years as proof of educational

qualification claimed, ln the absence of Degree/Diploma certificate, provisional certificate along with mark sheets

pertaining to all the academic years will be accepted,

d) Experience certificates, whenever specifically mentioned in the advertisement (The experience column of the online

application form should be filled as and when specifically mentioned in the advertisemenVonline application form)

e) Caste certificate issued by Govt. of Assam for candidate seeking reservation as SC/ST/OBC/MOBC, from the

competent authority indicating clearly the candidate's Caste, the Act/Order under which the Caste is recognized as

SC/STiOBC/MOBC and the village/town the candidate is ordinarily a resident of.

f) BPL certificate certificate issued by Govt, of Assam. (wherever necessary)

g) Physically Handicapped certificate issued by the competent authority to Physically Handicapped persons eligible

for appointment to the post on the basis of prescribed standards of Medical Fitness and if reservation is claimed by

candidate for the post,

h) Persons already in Regular Government service, whether in permanent or temporary capacity other than

casual/ad-hoc/daily wages/hourly paid/contract basis are however required to submit a declaration that they have

informed in writing to their Head of Office/Department that they have applied for the post,

i) The candidates will have to submit Declaration Form-A, related to the Assam Public Services (Application

of Small Family norms in Direct Recruitment) Rules,2019 published vide Notification No:ABP.69/2019/17

dated Dispur, the 6tt' November/2019 which may be downloaded from the official website of APSC

www.apsc,nic.in (Forms & Downloads Section)
j) Documentary support for any other claim(s) made.

NOTE l: Date of birth mentioned in Online Recruitment Application is final, No subsequent request for change of date

of birth will be considered or granted. No document other than the HSLC or Class X Board Examination Admit

Card/Pass Certificate, in which the date of birth is recorded, will be accepted by the Commission for deterriination of

age.

NOTE ll: Candidates are warned that they should not furnish any particulars that are false or suppress any material

information in filling up the application form. Candidates are also warned that they should in no case correct or alter or

otheruise tamper with any entry in a document or its attested/certified copy submitted by them nor should they submit

a tampered/fabricated document. lf there is any inaccuracy or any discrepancy between two or more such documents

or their attested/certified coples, an explanation regarding this discrepancy should be submitted.

Page 5 of 6

> DIRECT RECRUITMENT:

The selection procedure will be notified later on followed by issuing corrigendum/addendum,

if required. The Commission will decide the provision for selection in respect of any posUposts or service/

services considering the status, cadre and grade or the number of applications received for the advertised

post/posts or service/ serv ices.

The Commission will also decide to conduct examination/test etc. zone wise, depending upon the numbers of

candidates against the districts shown below:

SI NO Name of Zones Districts covered under the Zones

1 Silchar Hailakandi, Karimganj & Cachar

2 Jorhat Golaghat, Dibrugarh, Jorhat, IVlaluli, Charaideo, Sivasagar &Tinsukia

3 Nagaon DimaHasao, Hojai, Nagaon, I\,4origaon, KarbiAnglong & West KarblAng ong

4 Tezpur Biswanath, Dhemaji, Lakh mpur, Sonitpur & Uda guri

5 Kokrajhar Bongaigaon, Chirang, Dhubr, Goalpara, Kokralhar & South Sa mara

6 Guwahati Barpeta, Baksa Kamrup, Kamrup (l\,4etro), Nalbari, Danang, Bajal & Tamulpur.

NB:The Commission has the discretion to reduce or increase the number of zones depending upon the number of
candidates.

The list of candidates whose applications are found valid or rejected after scrutiny will be made available in the

Assam Public Service Commission's website (www.apsc.nic.in) showing grounds of rejection in due course,

Deputy Secretary
Assam Public Service Commission

Jawaharnagar, Khanapara, Guwahati-22

lVemo No, 9PSCIDR-21 1412022-23(A) Dated Guwahat the 30th N4arch, 2023

Copv forwarded to:

1. P.S to the Hon'ble Chairman, APSC.
2. Principal Controller of Exam, APSC,

3. The Director of Employment and Craftsmen Training, Assam, Rehabari, Guwahati-8.

4. The Deputy Chief University Employment and Guidance Bureau, Guwahati, Assam,

5. The Asstt, Employment Officer, University Employment lnformation and Guidance Bureau, Dibrugarh University,

Dibrugarh, Assam,

6, The Employment Officer, Employment Exchange, Dhubri/ Kokrajhar/ Bongaigaon/ Barpeta/ Goalpara/ Nalbari/

Mangaldoi/ Tezpur/ Lakhimpur/ Dhemali/ Dibrugarh/ Tinsukia/ Sivasagar/ Jorhat/ GolaghaU Nagaon/ Morigaon/

Karimganj/ Silchar/ Hailakandi/ Haflong/ Diphu and Guwahati,

7, The Secretary, District Council, Dima Hasao-Haflong/Karbi-Anglong, Diphu for wide publicity in their respective

jurisdiction,

B. The Deputy Commissioner, Karbi-Anglong, Diphu and Deputy Commissioner, Dima-Hasao, Haflong for wide

publicity in their respective jurisdiction,

9, All Deputy Commissioners/SDOs/Secretary, Mahkuma Parishad etc, for wide publicity in their respective

jurisdiction.

10, Centre for lnformation and Career Development managed by OSOM Education Trust, Navagiri Road, Chandmari,

Guwahati-3,

11. Computer Section, APSC for uploading in APSC's website

Deputy Secretary
Assam Public Service Commission

Jawaharnagar, Khanapara, Guwahati-22

Page 6 of 6

