## **Staff Selection Commission**

## Combined Graduate Level Re-examination, 2013 - Declaration of result of written Examination for calling candidates for Interview/Skill Test

The Staff Selection Commission conducted the Combined Graduate Level (Tier-II) Re-examination, 2013 on 20.09.2014, 21.09.2014 & re-exam on 27.09.2014 for the candidates who were declared qualified for Tier-II on the basis of the Combined Graduate Level (Tier-I) Re-exam.,2013.

- 2. Commission has decided to fix three cut offs for
  - i) All Interview Posts/
  - ii) Statistical Investigator/Compiler and;
  - iii) All non-interview posts

Detail of candidates available as per the cut offs are:

<u>List-I: Candidates qualified for all Interview posts (other than Statistical Investigator/Compiler)</u>

	SC	ST	OBC	Ex.S	ОН	НН	VH	UR	TOTAL
CUT-OFF Tier-I + Tier-II (Paper I+II)	359.25	345.75	395.75	345.00	345.00	228.00	315.25	424.50	
CANDIDATE AVAILABLE	1386	628	2860	253	115	95	43	3233	8613

<u>List-II: Candidates qualified for the posts of Statistical</u> Investigator/Compiler

	SC	ST	OBC	UR	TOTAL
Cut-Off Tier-I + Tier-II (Paper I+II+III)	364.50	324.00	410.25	443.25	
CANDIDATES AVAILABLE	132	63	322	309	826

<u>List-III: Candidates qualified for all Non-Interview Posts</u>

	SC	ST	OBC	Ex.S	ОН	НН	VH	UR	TOTAL
CUT-OFF Tier-I + Tier-II (Paper I+II)	334.00	314.00	368.50	226.00	305.75	201.50	300.25	401.00	
CANDIDATES AVAILABLE	2926	1413	7021	1680	354	154	60	7119	20727

List-IV: Candidates qualified for post of Tax Assistant only

	SC	ST	OBC	Ex.S	ОН	НН	VH	UR	TOTAL
CUT-OFF	334.00	314.00	368.50	226.00	305.75	201.50	300.25	401.00	
Tier-I + Tier-II									
(Paper I+II)									
CANDIDATES	3	6	3	1	3	0	0	3	15
AVAILABLE									

- 3. There are 229 common candidates between List I and List II, 8613 common candidates between List I and List III, no common candidates between List I and List IV, 554 common candidates between List II and List IV and no common candidates between List III and List IV.
- 4. The number of candidates provisionally qualified for Interview/Skill Test (i.e. CPT/DEST) are :-

(i) All Interview posts: 8,613

(ii) Statistical Investigator/Compiler only: 826

(iii) Non-Interview posts only: 20,727

(iv)Tax Assistant only: 15

- 5. The result of 21 candidates who filed O.A. NO. 3276/2014, 3278/2014, MA No. 2803/2014 and 3277/2014, M.A. No. 2804/2014 is not declared as per direction of the court.
- 6. The candidates may note the following:
- i) Any candidate qualifying for Interview in List-I and List-II will be required to appear for Interview only once. Similarly, any candidate qualifying in more than one List would be required to appear for Skill Test (DEST) only once.
- ii) Candidates declared qualified in List-I who have also opted for the post of Assistant in CSS will be called for computer proficiency test.

- iii) Candidates declared qualified in List-III and List-IV will be called for DEST/Document verification.
- iv) Those candidates who are called for CPT, will not be called for DEST separately and Module-I of CPT will be taken for evaluating their performance against DEST.
- 7. The lists herein **are provisional.** The candidates whose Roll numbers figure in the lists would be called for Interview/Skill Test subject to their fulfilling all the eligibility conditions/requirements as prescribed for the respective posts in the 'Notice' of Examination and also subject to thorough verification of their identity with reference to their photographs, signatures, handwritings, preference, etc., on the application forms, admission certificates, etc. If on verification from the application form, it is found that any candidate does not fulfill any of the eligibility conditions, he/she will not be called for the Interview/Skill Test.
- 8. The category status in respect of candidates belonging to reserved categories has been indicated along with their roll numbers. It is important for the candidates belonging to the reserved category for whom certain percentage of vacancies are reserved as per Government policy, to note that if any of them does not actually belong to the category shown against his/her roll number, he/she may not be eligible for appearing in the Interview. It is, therefore, in the interest of the candidates concerned to contact immediately the respective Regional Offices of the Commission if they do not belong to the category shown against their roll numbers.
- 9. Tentatively, the Interview/CPT/DEST/Document verification is expected to commence during November/December, 2014. Detailed programmes will be placed on the website of the respective Regional Offices. Qualified eligible candidates who do not receive call letter should contact the concerned Regional Office immediately.
- 10. Representations received from candidates about incorrect questions and their answer to the question papers used by the Commission in this examination have been carefully examined and answer keys modified wherever their representations were found to be genuine. The modified keys were used for evaluation.
- 11. The result is available on the Commission's website: http://ssc.nic.in.
- 12. Marks of the individual candidates both qualified/non-qualified would be available on the website shortly.

(R. Mohanty) Under Secretary (C-1/1) 31.10.2014