

UNION PUBLIC SERVICE COMMISSION

PRESS NOTICE

INDIAN ECONOMIC SERVICE/INDIAN STATISTICAL SERVICE EXAMINATION – 2024

Union Public Service Commission will be conducting the Indian **Economic Service/Indian Statistical Service Examination – 2024** at Centres/Venues all over India from **21st June, 2024 (Friday) to 23rd June, 2024 (Sunday)**. The Commission has uploaded the e-Admit Cards for the convenience of the admitted candidates on its website (<https://upsconline.nic.in>). The admitted candidates are advised to download their e-Admit Card for the Examination and take a printout thereof. e-Admit Card must be preserved till the declaration of the final results of the IES/ISS Examination, 2024. No paper Admit Card will be issued for this Examination. “Important Instructions to the candidates” appended with the e-Admit Card must be read carefully by the Candidates.

2. The candidates will have to produce the printout of their e-Admit Card at the allotted Venue for appearing at the Examination. A candidate, who does not produce his/her e-Admit Card for checking at the allotted venue, shall not be allowed to take the Examination. The candidates are also required to carry along the Photo ID Card, whose number is mentioned in the e-Admit Card, for appearing at each Session of the Examination.

3. A candidate, whose photograph on his/her e-Admit Card is not clear or the photograph is without his/her name and date of photograph, will have to bring a photo identity card alongwith two passport size photographs (with his/her name and date of photograph), one for each session for appearing in the Examination with an undertaking.

4. In case of any discrepancy in the e-Admit Card, the same may be communicated to the Commission immediately by email (at email ID uscms-upsc@nic.in) for taking the decision in the matter.

5. It may also be noted that entry into the Examination Venue shall be closed **30 minutes before** the scheduled commencement of the Examination i.e. **08:30 A.M.** for the Forenoon Session and **02:00 P.M.** for the Afternoon Session. No candidate shall be allowed entry into the Examination Venue after closure of the entry. Candidates should also note that they shall not be allowed to appear at any other Examination Venue except the Examination Venue mentioned in the e-Admit Card.

6. Candidates are not allowed to enter the examination premises with any valuables/costly items, mobile phones, smart/digital watches, other IT gadgets, books, bags etc. Candidates are advised not to bring banned items as Venue Supervisors will not make any arrangement for keeping these items at the Venue. In case, a candidate brings any such banned items, he/she will

make his/her own arrangement for keeping the same outside the Venue and the Commission will not be responsible for any loss in this regard. Further, the candidates will be allowed to take with them only e-Admit Card, pen, pencil, identity proof, copies of self-photographs (whichever applicable) and any other items as specified in the Instructions of the e-Admit Card to the Venue. No other items shall be allowed to be taken inside the Venue.

7. Possession (even in switch off mode)/ use of Mobile Phones and other Electronics / Communication devices or any other incriminating material (notes on e-Admit Cards, papers, erasers etc.) or violation of any Instruction shall entail disciplinary action which may include cancellation of candidature of candidate, filing of FIR/Police complaint against the candidate, prohibition from appearing in subsequent Session(s)/day(s) of the examination. In addition, the Commission may take any other appropriate action as per provisions contained in the Examination Rules.

8. Candidates are also advised to bring Black Ball Point Pen as the candidates shall be required to fill the OMR Answer Sheets **in objective type papers** and Attendance List with Black Ball Point Pen only.

9. Use of normal or simple wrist watch by candidates is allowed inside the Examination Rooms/Halls. However, use of watches fitted with any special accessory that might be used as communication device or smart watches is strictly prohibited and candidates are not allowed to take such watches into the Examination, Rooms/Halls. **Use of scientific (only Non-Programmable) calculators in Descriptive type papers only is permitted. However, No calculator of any type will be allowed in objective type papers of the Examination.**

10. **Candidates may submit representations, if any, on the questions asked in the Question Papers of this Examination to the Commission through the “Online Question Paper Representation Portal (QPrep)” only by accessing the URL: <https://upsconline.nic.in/miscellaneous/QPrep/> during the period from 24th June – 30th June, 2024 (till 6:00 PM). No representation through any other mode and beyond this period shall be accepted by the Commission.**

11. Those candidates, who have changed their names after matriculation by adopting due process of law, must carry along e-Admit Card, Government issued Photo Identity Card and/or original Gazette Notification of the changed name for the each session of the Examination.

Union Public Service Commission

New Delhi-110069,

Dated: 14th June, 2024