STAFF SELECTION COMMISSION

Declaration of final result for Interview posts under Combined Graduate Level Examination, 2011

SSC conducted Combined Graduate Level (Tier-I) Examination, 2011 on 19.6.2011 and 26.6.2011. Re-examination of certain candidates was held on 31.7.2011. Due to error in feeding the information in application related to option for statistical investigator in a few cases of CR region, result of few candidates had to be revised. Based on the performance in Tier I examination, cut-off was applied for calling the candidates for Tier II and the following number of candidates were called for Tier II examination -

List I : Candidates qualified in Tier-I for all posts excluding the posts of Statistical Investigator/Compiler

	UR	SC	ST	OBC	EXS	OH	HH	VH	TOTAL
CUT-OFF MARKS	86.75	63.50	63.25	70.25	60.00	50.00	50.00	50.00	
Number of Candidates	17083	12726	6323	30101	2564	2286	169	308	71560

List II : Candidates qualified in Tier-I for all posts including Statistical Investigator/Compiler

	UR	SC	ST	OBC	EXS	OH	HH	VH	TOTAL
CUT-OFF MARKS	86.75	63.50	63.25	70.25	60.00	50.00	50.00	50.00	
Number of Candidates	2001	1632	652	4007	70	276	11	23	8692

List III : Candidates qualified in Tier-I only for the posts of Statistical Investigator/Compiler (at a lower cut-off than the common cut-off applied for candidates in List I)

	UR	SC	ST	OBC	EXS	OH	HH	VH	TOTAL
CUT-OFF MARKS	81.50	58.50	58.25	66.00	60.00	30.00	30.00	30.00	
Number of Candidates	692	585	233	859	1	296	34	33	2733

2. Fixation of cut-off in Tier-II for calling candidates for Interview/Skill Test

Based on their performance in Tier-I, candidates were called for Tier-II Examination held on 3^{rd} & 4^{th} September, 2011. The result of Tier-II Examination for calling candidates for Interview/Skill Test was declared subsequently. Following three Lists were declared:-

List I : Candidates qualified in Tier-II for Interview posts

	UR	SC	ST	OBC	EXS	OH	HH	VH	TOTAL
CUT-OFF	354.75	281.25	295.75	323.75	293.00	246.50	200.00	246.50	
Tier-I + Tier-II (Paper I + II)									
CANDIDATES AVAILABLE	2173	1347	348	2592	220	426	63	41	7210

List II : Candidates qualified in Tier-II for Non-Interview posts

	UR	SC	ST	OBC	EXS	OH	HH	VH	TOTAL
CUT-OFF	315.25	247.25	251.75	283.75	180.00	208.00	150.00	150.00	
Tier-I + Tier-II (Paper I + II)									
CANDIDATES AVAILABLE	4195	2115	1130	5081	1734	441	60	157	14913

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

	UR	SC	ST	OBC	EXS	ОН	HH	VH	TOTAL
CUT-OFF	335.50	261.25	250.00	299.50	335.50	335.50	335.50	335.50	
Tier-I + Tier-II									
(Paper I + II + III)									
CANDIDATES AVAILABLE	581	329	137	846	5	4	0	0	1902

There were 345 candidates common between List I and List III and 825 candidates common between List II and List III. 03 additional candidates qualified in List II due to revised result.

3. (i) Computer Proficiency Test (CPT) and Data Entry Skill Test (DEST) are of qualifying nature. CPT consists of 3 modules. Module I is the Data Entry Skill Test. Module II and III of CPT are on Spreadsheets and Power Point respectively, and each paper had 100 marks.

3. (ii) Fixation of cut-off in Module I for calling candidates for CPT(Module II +III)

The Commission decided to use Module I of DEST for qualifying candidates for Module II + III of CPT, which were conducted for such qualified candidates. Cutoff of upto 5% mistakes for UR and 10% mistakes for other categories was applied in DEST, as decided by the Commission for the purpose.

The formula used to calculate error in Module I is

Moderated Mistakes*100 Master Passage Size

where Moderated Mistakes = Full Mistakes + 0.5*Half Mistakes +Left out words- Excess words in passage calculated at 5 key depressions per word

Category-wise number of candidates qualified for CPT (Module-II+III) are given below :

	SC	ST	OBC	EXS	ОН	HH	VH	UR	TOTAL
CUT-OFF	10%	10%	10%	5%	10%	10%	10%	5%	
CANDIDATES AVAILABLE	391	55	690	11	89	8	7	417	1668

* 11 Ex.S candidates (UR-9, OBC-1, SC-1) have been shown in their actual categories also.

3. (iii) Out of 1888 candidates who qualified for Module II/ III of CPT, 1506 candidates appeared in Module –II & III. Commission decided that a cut-off of 120 marks (60%) for UR and 100 marks (50%) for remaining categories will be applied for the purpose on the total marks in Module II + III. Category-wise number of candidates available after applying the cut is given below:-

	SC	ST	OBC	EXS	OH	HH	VH	UR	TOTAL
CUT-OFF	100	100	100	100	100	100	100	120	
CANDIDATES AVAILABLE	305	44	510	6	64	5	5	324	1263

4. Commission has decided to apply cut-off of 10% for UR and 15% for all reserved categories in DEST for post of Tax Assistant in CBDT and CBEC in view of large number of posts of Tax Assistant remaining vacant in results of

	SC	ST	OBC	EXS	OH	HH	VH	UR	TOTAL
CUT-OFF	15%	15%	15%	15%	15%	15%	15%	10%	
CANDIDATES AVAILABLE	633	109	1154	151	124	14	14	4194	6393

Combined Graduate Level Examination 2010. Category-wise number of candidates available after applying the cut is given below:-

As per data sent by Regional Offices 72 candidates have been exempted in DEST .

5. 7892 were present in the Interview while 879 were absent . Further 11 candidates who appeared in interview were rejected by regional offices due to various reasons..

6. After taking into account the revised results after declaration of Tier II results, a total of 22858 candidates had qualified in Tier-II for various posts. The break-up of candidates available in the 3 Lists:-

List I : 6853, List II: 14103, List III : 731 List I & III : 344, List II & III: 827, Total : 22858

7. There were blank options from 10 candidates and blank state Options from 29 candidates. Further, there are 183 withheld cases whose candidatures has been withheld by the Commission due to various reasons including suspected malpractice. There were 5608 candidates for whom both post preferences/Options and state preferences/Options fields were blank. The distribution of these candidates amongst various lists is:-

List-I = 340 (includes 16 candidates of List III)

List-II = 5184 (includes 63 candidates of List III)

List-III = 163 (includes 16 and 63 candidates of List I & List III respectively)

8. The vacancies of Assistant in MEA and Cipher Assistant in MEA have been combined and taken under option 'E'. Further allocation will be made by MEA after obtaining options from the selected candidates for the two posts. The vacancies communicated by regional offices for the post of Auditor not falling under the options P(CAG)/Q(CGDA) have been clubbed under option R (CGA). Similarly, the vacancies for the post of Junior Accountant/Accountant not falling under option S(CAG) have been clubbed

under option T(CGA). Further allocation under R and T in each state to various departments will be made by concerned RD/DD following round-robin method, with candidates arranged in merit order, departments arranged in alphabetical order, with the first candidate allotted to the first department starting with alphabet 'E', second candidate to the second department and so on.

- 9. There are three different merit criteria
 - i. Interview posts (other than Statistical Investigator) Tier I + Tier II (Paper I + Paper II) + Interview marks
 - ii. Statistical Investigator post Tier I + Tier II (Paper I + Paper II + paper III) + Interview marks
 - iii. Non-interview posts Tier I + Tier II (Paper I + Paper II)

10. There was separate cut-off in Tier I for post of Statistical Investigator. Similarly, there was relaxed cut-off in Tier I +Tier II marks for Non-interview post and a separate cut off in Tier-I +Tier-II(3 papers) for the post of Statistical Investigator. While allocating posts and state of posting to eligible candidates, merit cum preference criteria has been adopted. First the preference of post has been taken into account and then within the post, preference for states has been taken into account for allocation. If a candidate has exercised limited options for state for a post (where state wise vacancies are available) and has not been allocated as no vacancies are available or remaining in the opted states, he has been considered for his next post option and within the post for his state options and so on .

The allocation has been made sequentially for the following three lists –

- i. List I : Interview posts (other than Statistical Investigator) Option A to O
- ii. List III : Statistical Investigator Grade II Option X
- iii. List II : Non-interview posts Option P to W

No vacancies were reported for the post of Compiler i.e. option Y.

List I: Merit List for Options A to O - Total marks obtained in Tier I, Tier-II (Paper-I, Paper-II) and Interview

11. For Option A, only those candidates have been considered who have qualified in CPT (All modules) as per the separate cut-offs decided by the Commission in Module I initially and on total marks of Module II + III. No. of candidates selected in List I is 3296 (Includes 36 Withheld and 23 provisional cases)

List III: Merit List for Option X - Total marks obtained in Tier-I, Tier-II (Paper-I, Paper-II, Paper-III) and Interview.

No. of candidates qualified in Tier II - 1902 No. of candidates appeared in interview – 1483 No. of candidates available after removing OH/VH/HH - 1475 No of candidates meeting cutoff of List III as per verified category – 1460 Already selected in List I – 120 No. of candidates selected – 655 (Includes 9 Withheld and 45 provisional cases)

List II: Merit List for Options P to W - Total marks obtained in Tier I and Tier-II (Paper-I, Paper-II)

For only two Options (V and W), DEST was prescribed. For Options V and W, only those candidates have been considered who have qualified in DEST, as per the cut-off fixed at 10% mistakes for UR and 15% mistakes for Other categories. There is exemption from DEST for PH candidates in CBDT and no exemption is available in CBEC.

12. Category-wise break-up of the candidates for different posts selected against the vacancies reported by the User departments and highest and lowest marks secured by candidates selected against each post/ state is as below (For the posts where state allocations have been made, rows corresponding to post/ state/ category with nil reported vacancies have not been included in the tables) :-

Category	SC	ST	ExS	OH	HH	OBC	VH	UR
	53	27	0	4	3	97	3	179
Vacancies								
Candidates	53	27	0	4	3	97	3	179
recommended								
	362.5	349.25	0	352.5	260.75	401.75	344.25	412
Lowest marks								
	417.5	439.25	0	378	301.5	436.5	378	506.5
Highest marks								

A : Assistant in CSS

* Filled UR vacancies include 1 SC, 1 ST, 12 OBC candidates

Note : Qualifying in CPT is mandatory for Option A. No exemption in CPT has been granted.

Category	SC	ST	ExS	OH	HH	OBC	VH	UR
	0	1	0	0	0	0	0	0
Vacancies								
	0	1	0	0	0	0	0	0
Candidates recommended								
	0	391.25	0	0	0	0	0	0
Lowest marks								
	0	391.25	0	0	0	0	0	0
Highest marks								

B : Assistant in CVC

C : Assistant in Intelligence Bureau

Category	SC	ST	ExS	OH	HH	OBC	VH	UR
	13	3	0	1	1	9	0	40
Vacancies								
	13	3	0	1	1	9	0	40
Candidates recommended								
	373.5	381.5	0	400	359.5	425.25	0	432.5
Lowest marks								
	402	383	0	400	359.5	431.75	0	488.25
Highest marks								

* Filled UR vacancies include 1 SC, 3 OBC candidates

D: Assistant in Ministry of Railways

Category	SC	ST	ExS	OH	HH	OBC	VH	UR
	9	4	0	0	0	9	0	21
Vacancies								
	9	4	0	0	0	9	0	21
Candidates recommended								
	391.25	378.5	0	0	0	443.25	0	450.25
Lowest marks								
	443.5	392.5	0	0	0	467.75	0	529.5
Highest marks								

* Filled UR vacancies include 4 OBC candidates

E: Assistant/ Assistant (Cypher) in Min. of External Affairs

Category	SC	ST	ExS	OH	HH	OBC	VH	UR
	25	10	0	2	1	23	1	88
Vacancies								
Candidates	25	10	0	2	1	23	1	88
recommended								
	380.25	383.75	0	400.75	323.5	429.75	386.25	441.5
Lowest marks								
	412.75	427.75	0	423.25	323.5	449.25	386.25	502
Highest marks								

* Filled UR vacancies include 3 OBC candidates

	_			-				-		
Category	SC	ST	ExS	ОН	НН	OBC	VH	UR		
Vacancies	7	6	0	2	2	11	2	24		
Candidates										
recommended	7	6	0	2	2	11	2	24		
Lowest marks 375.25 372.5 0 387.75 293.25 421.75 356.25 437										
Highest marks	389	377.75	0	390.5	320	427	406.75	496.25		
nignest fild is 367 377.73 0 390.5 320 427 400.75 490.25										

F: Assistant in Ministry of Defence

* Filled UR vacancies include 2 OBC candidates

G: Assistant in other Ministries/Organisations

Category	SC	ST	ExS	OH	HH	OBC	VH	UR
Vacancies	4	2	0	0	0	4	0	19
Candidates recommended	4	2	0	0	0	4	0	19
Lowest marks	372.5	374.5	0	0	0	425	0	433.5
Highest marks	392.5	375.75	0	0	0	429.75	0	466.75

H: Income Tax Inspector

				Candidates	Lowest	Highest
Post	State	Category	Vacancies	Recommended	Marks	Marks
Н	\$	1	7	7	409.25	440.5
Н	\$	2	2	2	398.75	405.25
Н	\$	3	6	6	402	430
Н	\$	4	1	1	406.5	406.5
Н	\$	6	9	9	453.75	469.25
Н	\$	9	21	21	470	496.5
Н	А	1	1	1	448.25	448.25
Н	А	2	1	1	420	420
Н	А	9	8	8	491.25	538
Н	С	1	2	2	396.25	400.5
Н	С	3	2	0	0	0
Н	D	2	1	1	452.75	452.75
Н	D	6	1	1	475.75	475.75
Н	D	9	4	4	484.75	488.5
Н	F	1	3	3	444.5	459.5
Н	F	2	1	1	435.75	435.75
Н	F	3	3	3	461.25	479.5
Н	F	4	1	1	442	442
Н	F	6	6	6	479.25	494
Н	F	9	15	15	498	518
Н	G	1	5	5	414.25	420
Н	G	2	5	5	410.25	430.75
Н	G	3	1	1	433.75	433.75

Н	G	9	16	16	479	554
Н	L	1	5	5	391.5	400.25
Н	L	2	2	2	390	393.5
Н	L	3	1	1	417.25	417.25
Н	L	9	3	3	465.25	476.75
Н	М	1	1	1	462.5	462.5
Н	М	3	1	1	448	448
Н	М	4	2	2	391.5	428.5
Н	М	6	4	4	462.75	465.75
Н	Μ	9	7	7	467.75	474.5
Н	Ν	1	29	29	393	430.5
Н	Ν	2	13	13	397.5	408.75
Н	Ν	3	18	18	391.25	450.25
Н	Ν	4	12	12	387.25	437.5
Н	Ν	5	1	1	403	403
Н	Ν	6	28	28	450.25	467.5
Н	Ν	9	89	89	463.5	508.5
Н	0	2	1	1	409.5	409.5
Н	0	3	1	1	430.75	430.75
Н	0	6	2	2	458.25	462.25
Н	0	9	8	8	478	487.5
Н	Т	1	1	1	412	412
Н	Т	6	2	2	453.25	453.25
Н	Т	9	2	2	474.75	489.5
Н	U	1	13	13	417.25	442
Н	U	2	4	4	412.5	427.75
Н	U	6	9	9	463.5	488.75
Н	U	9	1	1	517	517
Н	V	9	5	5	492.5	508.5
Н	Х	1	12	12	391.75	442.5
Н	Х	2	9	9	387.25	397.75
Н	Х	3	1	1	432.5	432.5
Н	Х	9	22	22	460.75	474.5
Н	Z	1	3	3	437.5	457.25
Н	Z	2	1	1	411.75	411.75
Н	Ζ	3	2	2	422.5	484.25
Н	Ζ	6	4	4	470	487.5
Н	Ζ	9	13	13	490	522.75

* Filled UR vacancies include 8 OBC candidates

Candidates Lowest Highest Category Vacancies Post State Recommended Marks Marks 386.75 427.75 I \$ 1 5 5 2 I \$ 3 3 385.5 388 \$ I 4 1 377.25 1 377.25 I \$ 6 10 10 430.25 445.5 \$ 9 I 18 18 441.25 457 I A 1 41 361.25 41 403.25 2 2 I A 2 380.25 382.75 4 I 373 А 6 6 356 I A 6 115 115 407.75 444.5 I A 9 56 56 430.75 457.25 I 1 F 16 16 387.25 435.5 2 I F 3 399.5 411.5 3 1 I F 4 1 387.25 387.25 F 6 I 35 35 432.25 455.25 I F 9 47 47 457 503 I G 1 84 84 366 416.25 I G 4 3 372.75 388.25 3 G 5 3 I 3 321.75 323.5 I G 6 105 105 416.5 437.5 I G 7 2 2 321.25 394 I 9 G 94 94 437.75 476 1 I Η 1 1 406 406 I Η 6 1 1 427.25 427.25 9 I Н 1 1 451 451 I K 1 5 5 377 382 2 I K 2 2 380.5 383.5 I K 4 1 1 374.25 374.25 I K 6 8 8 441 467 9 15 15 I K 453.75 473.25 I L 1 12 12 361.5 366.25 I L 2 2 2 379.25 379.5 4 I L 2 2 371.75 372 5 I L 1 1 320.25 320.25 L I 6 31 31 407.75 424 9 I L 70 425 433.5 70 I Μ 1 17 17 363.5 371.5 2 Ι 2 2 383.25 384.5 М

2

2

362.75

365.25

4

Μ

I

I: Inspector (Central Excise)

Ι	М	6	14	14	414.75	438
Ι	М	9	27	27	432.5	447.5
Ι	Ν	1	23	23	367.75	381.75
Ι	Ν	2	2	2	386.25	387
Ι	Ν	4	3	3	372.75	380.25
Ι	Ν	5	2	2	337	387.5
Ι	Ν	6	42	42	415.75	429
Ι	Ν	9	67	67	434.75	456.75
Ι	0	1	7	7	380	385.25
Ι	0	2	3	3	385	386.25
Ι	0	4	1	1	383.25	383.25
Ι	0	5	1	1	325	325
Ι	0	6	12	12	428.5	442.75
Ι	0	9	21	21	450.25	470.5
Ι	Q	6	1	1	422.75	422.75
Ι	Q	9	11	11	426.25	460
Ι	Т	1	11	11	371.5	385.25
Ι	Т	2	2	2	379.75	380
Ι	Т	4	4	4	366	371.5
Ι	Т	6	18	18	418.5	428.5
Ι	Т	9	19	19	434.25	448.75
Ι	U	2	3	3	388.5	418.5
Ι	U	5	1	1	339	339
Ι	U	6	4	4	434.25	440.25
Ι	U	9	11	11	455.75	497.25
Ι	V	1	2	2	387.5	396.5
Ι	V	4	2	2	376.75	413.5
Ι	V	5	1	1	350.25	350.25
Ι	V	6	10	10	430.75	445.5
Ι	V	9	13	13	454.75	473.25
Ι	Х	1	37	37	358.5	387
Ι	Х	2	4	4	377.25	380.75
Ι	Х	4	2	2	354.25	362.25
Ι	Х	5	1	1	302	302
Ι	Х	6	24	24	408.75	430.75
Ι	Х	7	2	2	314.25	354.25
Ι	Х	9	122	122	424	446.25

* Filled UR vacancies include 21 OBC candidates

				Candidates	Lowest	Highest
Post	State	Category	Vacancies	Recommended	Marks	Marks
J	\$	2	3	3	383.5	387
J	\$	4	2	2	376	382.75
J	\$	6	18	18	433.25	467.25
J	\$	9	4	4	459.75	463.25
J	Н	1	2	2	391.25	392
J	Н	2	1	1	405.5	405.5
J	Н	6	2	2	436.75	440.5
J	Н	9	7	7	450.75	458.5
J	L	1	7	7	383	387.25
J	L	2	3	3	383.75	388.75
J	L	6	7	7	418.25	428.75
J	L	9	17	17	435.25	455.25
J	Ν	1	6	6	391	401.75
J	Ν	6	58	58	419.25	452.25
J	Ν	9	71	71	439.25	481.75
J	Х	1	2	2	387.25	390.25
J	Х	2	5	5	378.5	386.5
J	Х	4	1	1	373.25	373.25
J	Х	6	9	9	418.75	443
J	Х	9	19	19	436	477.25

J: Inspector (Preventive Officer)

* Filled UR vacancies include 1 SC, 13 OBC candidates

K: Inspector (Examiner)

				Candidates	Lowest	Highest
Post	State	Category	Vacancies	Recommended	Marks	Marks
Κ	\$	1	5	5	410.75	453
Κ	\$	2	1	1	461	461
Κ	\$	4	2	2	404.25	465.25
Κ	\$	6	12	12	454.25	476.25
Κ	\$	9	16	16	484.25	539.5
Κ	Х	1	1	1	464.25	464.25
Κ	Х	2	2	2	416.75	442.25
Κ	Х	6	4	4	456.5	488
Κ	Х	9	8	8	495.5	527.75

* Filled UR vacancies include 4 OBC candidates

				Candidates	Lowest	Highest
Post	State	Category	Vacancies	Recommended	Marks	Marks
L	\$	2	1	1	400.25	400.25
L	\$	6	4	4	442	448.25
L	\$	9	4	4	455.75	468.5
L	А	2	1	1	390.75	390.75
L	А	6	1	1	443.75	443.75
L	А	9	3	3	451.75	453.5
L	С	1	1	1	381.5	381.5
L	С	2	1	1	383.75	383.75
L	С	6	1	1	434.75	434.75
L	С	9	2	2	447.75	450
L	D	2	1	1	389.75	389.75
L	D	6	1	1	449.5	449.5
L	D	9	2	2	463.5	472.25
L	F	1	3	3	404.25	430
L	F	2	1	1	413.5	413.5
L	F	6	4	4	447.75	463.25
L	F	9	5	5	463	533.75
L	G	2	1	1	408	408
L	G	6	2	2	442.5	444.75
L	G	9	3	3	454.25	458.25
L	Н	6	1	1	437.25	437.25
L	Н	9	2	2	450.75	452.25
L	J	1	1	1	383.5	383.5
L	J	6	1	1	437.25	437.25
L	J	9	3	3	447.75	450
L	L	2	1	1	383.75	383.75
L	L	6	3	3	435.75	436.75
L	L	9	3	3	448.5	449
L	М	1	1	1	389.75	389.75
L	М	6	1	1	440.75	440.75
L	М	9	3	3	449.5	452.75
L	N	1	3	3	384	387.75
L	N	6	4	4	438	445.25
L	N	9	5	5	453	486.75
L	0	9	1	1	455.5	455.5
L	Т	6	1	1	439.75	439.75
L	Т	9	1	1	457	457
L	U	1	2	2	398	400

L: Assistant Enforcement Officer, Dte. of Enforcement

L	U	6	3	3	447	447.25
L	U	9	7	7	454	476.5
L	V	1	1	1	426.25	426.25
L	V	6	1	1	445.5	445.5
L	V	9	2	2	471.75	477.25
L	Х	1	2	2	380	381.5
L	Х	6	2	2	439.5	442.75
L	Х	9	3	3	448.75	450.25
L	Ζ	1	1	1	425.75	425.75
L	Ζ	6	1	1	452.5	452.5
L	Ζ	9	4	4	456.25	463.25

* Filled UR vacancies include 1 OBC candidates

M: Sub Inspector (CBI)

Category	SC	ST	ExS	OH	HH	OBC	VH	UR
	12	8	0	0	0	23	0	67
Vacancies								
	12	8	0	0	0	23	0	67
Candidates recommended								
	361	369.5	0	0	0	407	0	423.25
Lowest marks								
	418.5	383	0	0	0	464.75	0	491.25
Highest marks								

* Filled UR vacancies include 1 OBC candidates

N: Inspector of Posts

				Candidates	Lowest	Highest
Post	State	Category	Vacancies	Recommended	Marks	Marks
Ν	\$	6	2	2	407.5	415
Ν	А	2	2	2	369.25	371
Ν	А	6	6	6	405.25	407
Ν	А	9	2	2	423.75	426.75
Ν	С	2	1	1	394	394
Ν	С	6	2	2	405.75	406.25
Ν	С	9	5	5	421	425.75
Ν	D	2	1	1	367.5	367.5
Ν	Е	2	4	4	365.75	367
Ν	F	6	1	1	413.25	413.25
Ν	F	9	3	3	431.25	439
Ν	G	1	2	2	361	361.25
Ν	G	6	4	4	405.75	406.5

-						
Ν	G	9	2	2	424	424.25
Ν	Ι	6	1	1	410.75	410.75
Ν	Ι	9	2	2	423.25	423.75
Ν	J	1	1	1	359	359
Ν	J	9	3	3	421.5	423
Ν	Μ	1	1	1	367	367
Ν	Μ	2	2	2	367.75	368.5
Ν	Μ	6	2	2	405.25	405.5
Ν	М	9	5	5	422.5	423.5
Ν	Ν	2	1	1	368.75	368.75
Ν	Ν	6	2	2	406.5	407.25
Ν	0	1	1	1	368.5	368.5
Ν	0	6	7	7	406	412
Ν	Т	2	1	1	367.25	367.25
Ν	U	1	1	1	368.75	368.75
Ν	U	6	1	1	426.75	426.75
Ν	U	9	3	3	424	426.5
Ν	V	1	2	2	361.25	363.75
Ν	V	2	1	1	376.25	376.25
Ν	V	6	5	5	406.5	410
Ν	V	9	11	11	422.75	472.5
Ν	Х	1	7	7	358	363.75
Ν	X	6	7	7	404.75	405.25
Ν	X	9	15	15	420.75	423.25
N	Y	1	1	1	369.25	369.25
Ν	Y	9	3	3	428.5	460.5
Ν	Ζ	1	1	1	366.5	366.5

O: Divisional Accountant in CAG Offices

				Candidates	Lowest	Highest
Post	State	Category	Vacancies	Recommended	Marks	Marks
0	Е	1	5	5	358.5	360.25
0	Е	2	12	12	359	370.5
0	E	3	4	4	389	391.25
0	E	6	3	3	408.25	415.75
0	E	9	21	21	423	445.75
0	G	1	3	3	359.75	360.75
0	G	2	1	1	374.75	374.75
0	G	6	8	8	409.75	430.5
0	G	9	15	15	423.75	436.5

0	1	5	5	359	361
0	2	12	12	364.5	372
0	4	1	1	373.5	373.5
0	5	1	1	291.75	291.75
0	6	3	3	0	0
0	7	2	2	307	312
0	9	21	21	425	448
Р	1	4	4	358	361.25
Р	2	2	2	366.25	366.25
Р	3	2	2	387.75	388.25
Р	6	7	7	405.25	406.25
Р	9	14	14	421.25	427.5
U	1	7	7	360.75	378.5
U	2	1	1	373.5	373.5
U	6	12	12	406.25	423
U	9	18	18	428.5	453
W	1	2	2	358	358
W	3	1	1	388.75	388.75
W	6	3	3	404.75	405.25
W	9	8	8	421.25	431.25
Z	1	10	10	361.75	374.25
Z	2	8	8	363.25	372.5
Z	3	2	2	399.5	417.75
Z	4	2	2	366.25	366.5
Z	5	2	2	292.5	293.5
Z	6	30	30	407	431.25
Z	7	2	2	318.25	340.5
Z	9	31	31	432.75	481.5
	0 0 0 0 0 0 P P P P P U U U U U U U U U U U U U	O 2 O 4 O 5 O 6 O 7 O 9 P 1 P 2 P 3 P 6 P 9 U 1 U 2 U 6 U 9 W 1 W 3 W 6 W 9 Z 1 Z 2 Z 3 Z 3 Z 3 Z 3 Z 3 Z 3 Z 5 Z 6 Z 5 Z 6 Z 5 Z 6 Z 7	0 2 12 0 4 1 0 5 1 0 6 3 0 7 2 0 9 21 P 1 4 P 2 2 P 3 2 P 6 7 P 9 14 U 1 7 U 2 1 U 1 7 U 2 1 U 9 18 W 1 2 W 3 1 W 9 8 Z 1 10 Z 2 8 Z 3 2 Z 4 2 Z 5 2 Z 6 30 Z 6 30 Z 6 30 Z 6 30 Z 7 2 <	0 2 12 12 0 4 1 1 0 5 1 1 0 6 3 3 0 7 2 2 0 9 21 21 0 9 21 21 0 9 21 21 0 9 2 2 0 9 2 2 0 9 2 2 0 9 2 2 P 1 4 4 P 2 2 2 P 9 14 14 U 1 7 7 U 2 1 1 U 9 18 18 W 1 2 2 W 3 1 1 W 6 3 3 Z 1 10 10 Z 2 8 8	O 2 12 12 364.5 O 4 1 1 373.5 O 5 1 1 291.75 O 6 3 3 0 O 6 3 3 0 O 7 2 2 307 O 9 21 21 425 P 1 4 4 358 P 2 2 2 366.25 P 1 4 4 358 P 6 7 7 405.25 P 9 14 14 421.25 U 1 7 360.75 U 2 1 1 373.5 U 6 12 12 406.25 U 9 18 18 428.5 W 3 1 1 388.75 W <t< td=""></t<>

* Filled UR vacancies include 3 OBC candidates

				Candidates	Lowest	Highest
Post	State	Category	Vacancies	Recommended	Marks	Marks
Х	#	6	1	1	384.25	384.25
Х	#	9	2	2	383.5	401.75
Х	\$	1	6	6	363.5	478
Х	\$	2	3	3	337.25	354.25
Х	\$	6	11	11	416.75	438.25
Х	\$	9	20	20	445	503.25
Х	А	1	11	11	335.5	357.25

	-					
Х	А	2	5	5	318.5	370
Х	А	6	19	19	378.5	446
Х	А	9	37	37	391.5	434.25
Х	С	1	3	3	357.5	376.75
Х	С	2	2	2	362.25	407.25
Х	С	6	6	6	378.5	399
Х	С	9	12	12	403.5	435.5
Х	D	1	1	1	379.75	379.75
Х	D	6	1	1	439.5	439.5
Х	D	9	3	3	446	464.5
Х	Е	1	1	1	358.5	358.5
Х	Е	2	1	1	338.25	338.25
Х	Е	6	2	2	412	413.5
Х	Е	9	4	4	428	432.75
Х	F	1	5	5	408.25	443.25
Х	F	2	2	2	352	353.75
Х	F	6	8	8	426	444.5
Х	F	9	15	15	464.75	533.25
Х	G	1	9	9	356.75	379
Х	G	2	5	5	330.25	346.5
Х	G	6	17	17	396	404
Х	G	9	32	32	410.75	436.5
Х	Н	1	1	1	356	356
Х	Н	2	1	1	323.75	323.75
Х	Н	6	2	2	395.25	397.5
Х	Н	9	3	3	417.75	426.75
Х	Ι	1	2	2	381	390.75
Х	Ι	2	1	1	352.25	352.25
Х	Ι	6	3	3	400.75	404.25
Х	Ι	9	4	4	435.25	442.75
Х	J	1	3	3	356	376.25
Х	J	2	2	2	326.75	327
Х	J	6	6	6	377	394
Х	J	9	10	10	389.75	428.5
Х	K	9	1	1	452	452
Х	L	1	1	1	340.75	340.75
Х	L	6	1	1	419.25	419.25
Х	L	9	2	2	444.75	457
Х	М	1	9	9	333.75	341.25
Х	М	2	5	5	320.75	371.25
Х	М	6	16	16	375.5	395.75

XM93131380.5439XN11919341.75374XN21010318.25349.75XN63434380.25398.75XN96464390.75428.75XO177357.75372XO244330.25347.5XO244330.25347.5XO61313404.25420XO92424420.5436XQ611377.75377.75XQ922389395.75XS611365.75365.75XS922389395.75XT111365.75365.75XT2111333.5XT622412.75412.75XT933438.25443XU166391398XU2233340359XU144373.5395.5XV144373.5395.5XV144473.5335.5X							
XN21010318.25349.75XN63434380.25398.75XN9646464390.75428.75XO177357.75372XO244330.25347.5XO61313404.25420XO61313404.25420XO61313404.25420XO611377.75377.75XQ9222416.75XS611375.5375.5XS9222389XT111365.75365.75XT211333.5333.5XT6222412.75XT933438.25443XU166391398XU233340.35359XU144373.5398.55XV144373.5398.55XV2222367XU91919438.25443.55XV2222367XW6<	Х	М	9	31	31	380.5	439
XN63434380.25398.75XN96464390.75428.75XO177357.75372XO244330.25347.5XO61313404.25420XO92424420.5436XQ611377.75377.75XQ922416.75462.75XS611375.5375.5XS922389395.75XT111365.75365.75XT211333.535.75XT622412.75412.75XT933438.25443XU166391398XU233340359XU01919438.25495.25XV144373.5395.5XV222367384XV666410.5445XV91212428.5444.75XV91212428.5447.5XV91212428.5447.5XV	Х	Ν	1	19	19	341.75	374
XN9646464390.75428.75XO177357.75372XO244330.25347.5XO61313404.25420XO92424420.5436XQ611377.75377.75XQ922416.75462.75XS611375.5375.5XS922389395.75XT111365.75365.75XT211333.5333.5XT622412.75XT933438.25443XU166391398XU233340359XU222367384XV144373.5395.5XV2222367XV144373.5395.5XV222367XV144373.5395.5XV222367XV144373.5395.5XV2222367 <td>Х</td> <td>Ν</td> <td>2</td> <td>10</td> <td>10</td> <td>318.25</td> <td>349.75</td>	Х	Ν	2	10	10	318.25	349.75
X0177357.75372X0244330.25347.5X061313404.25420X092424420.5436XQ611377.75377.75XQ922416.75462.75XS611375.5375.5XS922389395.75XT111365.75365.75XT211333.5333.5XT622412.75412.75XT933438.25443XU166391398XU233340359XU144373.5395.5XV144373.5395.5XV144373.5395.5XV222367384XV144373.5305.5XV222367384XV222367385.5XV222367385.5XV222367385.5XV91212	Х	Ν	6	34	34	380.25	398.75
XO244 330.25 347.5 XO61313 404.25 420 XO92424 420.5 436 XQ611 377.75 377.75 XQ922 2 416.75 462.75 XS611 375.5 375.5 XS9222 389 XT111 365.75 365.75 XT211 333.5 333.5 XT622 2 412.75 XT933 438.25 443 XU166391 398 XU233 3400 359 XU144 373.5 395.5 XV144 473.5 395.5 XV144 473.5 395.5 XV222 2 367 XV222 2 367 XV222 2 367 XV666410.5 444.75 XV91212 422.5 444.75 XV91212 422.5 444.75 XV666	Х	Ν	9	64	64	390.75	428.75
XO61313404.25420XO92424420.5436XQ611377.75377.75XQ922416.75462.75XS611375.5375.5XS922389395.75XT111365.75365.75XT211333.5333.5XT622412.75412.75XT933438.25443XU166391398XU233340359XU233340359XU01111408.75424.75XU91919438.25495.25XV144373.5395.5XV2222367XV01212428.5444.75XV011422.422XN011427.25XV91212428.5XV91212428.5XV91212428.5XN914437.5368.75X	Х	0	1	7	7	357.75	372
XO92424420.5436XQ611377.75377.75XQ922416.75462.75XS611375.5375.5XS922389395.75XT111365.75365.75XT211333.5333.5XT622412.75412.75XT933438.25443XU166391398XU233340359XU233340359XU61111408.75424.75XU91919438.25495.25XV144373.5395.5XV222367XV91212428.5444.75XW611427.25427.25XW911422422XX188331.75368XX244314.75333.75XX011422422.75XW911422XX188331.75<	Х	0	2	4	4	330.25	347.5
XQ611 377.75 377.75 XQ922 416.75 462.75 XS611 375.5 375.5 XS922 389 395.75 XT111 365.75 365.75 XT211 333.5 333.5 XT622 412.75 412.75 XT933 438.25 443 XU166391 398 XU233 340 359 XU233 340 359 XU61111 408.75 424.75 XU91919 438.25 495.25 XV144 373.5 395.5 XV222 2 XV144 473.5 395.5 XV222 2 2 XV144 473.5 333.75 XV222 2 2 XV144 373.5 334.5 XV91212 428.5 444.75 XW611 422.422 424.75 XW911 422.4	Х	0	6	13	13	404.25	420
XQ922416.75462.75XS611375.5375.5XT111365.75365.75XT2111333.5333.5XT622412.75412.75XT933438.25443XU166391398XU233340359XU233340359XU61111408.75424.75XU91919438.25495.25XV144373.5395.5XV222367384XV666410.54445XV91212428.5444.75XW611422.422422XX188331.75368XX244314.75333.75XX61414373.5408.75XX92618369433.75XX933460.25477.5XY933460.25477.5XY933460.25477.5XY	Х	0	9	24	24	420.5	436
XS611375.5375.5XS922389395.75XT111365.75365.75XT211333.5333.5XT622412.75412.75XT933438.25443XU166391398XU233340359XU233340359XU61111408.75424.75XU91919438.25495.25XV144373.5395.5XV222367384XV222367384XV666410.5445XV91212428.5444.75XW611427.25427.25XW911422422XX188331.75368XX244314.75333.75XX61414373.5408.75XX92618369433.75XY611423.75423.75XY61<	Х	Q	6	1	1	377.75	377.75
XS922389395.75XT111365.75365.75XT211333.5333.5XT622412.75412.75XT933438.25443XU166391398XU233340359XU233340359XU61111408.75424.75XU91919438.25495.25XV144373.5395.5XV222367384XV222367384XV2222367384XV91212428.55444.75XW611427.25427.25XW911422422XX188331.75368XX244314.75333.75XX61414373.5408.75XX92618369433.75XY611423.75423.75XY611423.75423.75XY9	Х	Q	9	2	2	416.75	462.75
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Х	S	6	1	1	375.5	375.5
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Х	S	9	2	2	389	395.75
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Х	Т	1	1	1	365.75	365.75
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Х	Т	2	1	1	333.5	333.5
XU166391398XU233340359XU61111408.75424.75XU91919438.25495.25XV144373.5395.5XV222367384XV666410.5445XV91212428.5444.75XW611427.25427.25XW911422422XX188331.75368XX244314.75333.75XX61414373.5408.75XY92618369433.75XY611423.75423.75XY611401.5401.5XY933460.25477.5XZ611401.5401.5XZ611401.5401.5XZ611401.5401.5XZ611401.5401.5XZ611406.75436.75	Х	Т	6	2	2	412.75	412.75
XU233340359XU61111408.75424.75XU91919438.25495.25XV144373.5395.5XV222367384XV6666410.5445XV91212428.5444.75XW611427.25427.25XW911422422XX188331.75368XX244314.75333.75XX61414373.5408.75XY111384.5384.5XY933460.25477.5XY611423.75423.75XY611401.5401.5XZ611436.75436.75	Х	Т	9	3	3	438.25	443
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Х	U	1	6	6	391	398
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Х	U	2	3	3	340	359
XV144373.5395.5XV222367384XV6666410.5445XV91212428.5444.75XW611427.25427.25XW911422422XX188331.75368XX244314.75333.75XX61414373.5408.75XX92618369433.75XY111384.5384.5XY933460.25477.5XZ111436.75436.75XZ611436.75436.75	Х	U	6	11	11	408.75	424.75
XV222367384XV666410.5445XV91212428.5444.75XW611427.25427.25XW911422422XX188331.75368XX244314.75333.75XX61414373.5408.75XX92618369433.75XY111423.75423.75XY611401.5401.5XZ111401.5401.5XZ611436.75436.75	Х	U	9	19	19	438.25	495.25
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Х	V	1	4	4	373.5	395.5
$\begin{array}{c c c c c c c c c c c c c c c c c c c $	Х	V	2	2	2	367	384
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Х	V	6	6	6	410.5	445
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Х	V	9	12	12	428.5	444.75
X X 1 8 8 331.75 368 X X 2 4 4 314.75 333.75 X X 6 14 14 373.5 408.75 X X 9 26 18 369 433.75 X Y 1 1 1 384.5 384.5 X Y 6 1 1 423.75 423.75 X Y 6 1 1 401.5 401.5 X Z 6 1 1 436.75 436.75	Х	W	6	1	1	427.25	427.25
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Х	W	9	1	1	422	422
$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	Х	Х	1	8	8	331.75	368
X X 9 26 18 369 433.75 X Y 1 1 1 384.5 384.5 X Y 6 1 1 423.75 423.75 X Y 9 3 3 460.25 477.5 X Z 1 1 1 401.5 401.5 X Z 6 1 1 436.75 436.75	Х	Х	2	4	4	314.75	333.75
X Y 1 1 1 384.5 384.5 X Y 6 1 1 423.75 423.75 X Y 9 3 3 460.25 477.5 X Z 1 1 1 1 401.5 401.5 X Z 6 1 1 1 436.75 436.75	Х	X	6	14	14	373.5	408.75
X Y 6 1 1 423.75 423.75 X Y 9 3 3 460.25 477.5 X Z 1 1 1 401.5 401.5 X Z 6 1 1 436.75 436.75	Х	Х	9	26	18	369	433.75
XY933460.25477.5XZ111401.5401.5XZ611436.75436.75	Х	Y	1	1	1	384.5	384.5
X Z 1 1 1 401.5 X Z 6 1 1 436.75	Х	Y	6	1	1	423.75	423.75
X Z 6 1 1 436.75 436.75	Х	Y	9	3	3	460.25	477.5
	Х	Ζ	1	1	1	401.5	401.5
X Z 9 3 3 478.25 483	Х	Z	6	1	1	436.75	436.75
	Х	Ζ	9	3	3	478.25	483

* Filled UR vacancies include 1 ST, 39 OBC candidates

13. Tie cases have been resolved by applying following criteria, one after another, as applicable till the Tie is resolved :-

If there are candidates for a particular post/group of posts have the same aggregate marks in both Tier I and Tier II Examinations, including the marks for Interview wherever applicable, then the tie will be resolved by the Commission by referring to the total marks of Tier II examination i.e. a candidate having more marks in Tier-II will be given preference. If the tie still persists then the total marks in Tier I examination will be referred to i.e. a candidate having more marks in this Examination will be given preference. This procedure will be followed by Date of Birth, i.e., the candidate older in age will get preference. Lastly, if the tie still persists, the tie will be finally resolved by referring to the alphabetical order of names, i.e., a candidate whose name begins with the alphabet which comes first in the alphabetical order will get preference.

14. There are 23 candidates in List I and 45 candidates in List III whose candidature have been kept provisional by concerned regional offices but are included in the Select List. Concerned RDs/DDs will check the eligibility of such candidates thoroughly before their nomination. Result of 36 candidates in List I and 9 candidates in List III have been kept withheld by the Commission. Decision will be taken in their cases in due course.

15. The Commission has endeavored to make post and state allotment for the first time. This entailed preparation of a new software and utmost care has been taken to ensure total accuracy in processing of the result on the basis of data received from regional offices. Representations, if any should be addressed to:

> Shri Satya Prakash Under Secretary(C-1/1) (CGL Exam.,2011) Staff Selection Commission Block No.12, CGO Complex,Lodhi Road, New Delhi-110003.

Representations for change in State shall be outright rejected . 16. Representations not accompanied by relevant document will not be Representations received after 15.4.2012 will not be examined. examined. Representations received upto 15.4.2012 will be taken up for examination in a consolidated manner and a note will be placed on examinations within the website after such a month. No correspondence will be made with individual candidates making such representations.

17. The following results are now placed on the website (<u>http://ssc.nic.in</u>)

List I: Merit List for Options A to O [Based upon the Total marks obtained in Tier I, Tier-II (Paper-I, Paper-II) and Interview].

List III: Merit List for Option X [Based upon the Total marks obtained in Tier-I, Tier-II (Paper-I, Paper-II, Paper-III) and Interview].

18. Merit List II for Non interview posts has been placed on the website of the Commission: (<u>http://ssc.nic.in</u>) separately. Marks and other details will be placed on the website in due course.

(Satya Prakash) Under Secretary(C-1/1) 30.3.2012