H.P. SUBORDINATE SERVICES SELECTION BOARD, HAMIRPUR.

PRESS NOTE

Himachal Pradesh Subordinate Services Selection Board today declared the final result for the recruitment of 26 posts {Gen.(UR)=12, Gen.(IRDP)= 02, OBC(UR)=04, OBC(IRDP)=01, SC(UR)=05, SC(IRDP)=01 & ST(UR)=01} of Sub Station Attendant (on Contract basis) (Post Code: 398) in the H.P. State Electricity Board Ltd. Vidyut Bhawan, Shimla Department against advertisement No. 28/2014 Dated 8th July, 2014.

On the basis of marks of Written Objective test held on 5th April, 2015 and personal interview conducted on 24th & 25th June, 2015, the Board has compiled the result of 26 posts of Sub Station Attendant (On Contract) (Post Code: 398). The candidates bearing the following Roll Numbers have been declared successful. The marks secured by the candidates have also been shown against their roll numbers. The result is also available on the web page of the HPSSSB, Hamirpur. (http://www.himachal.nic.in).

02 posts {General(UR)=01 & General(IRDP)=01) kept vacant due to court case.

Sr. No.	Roll No.	Name	Total Marks
1	296659	JITENDER KUMAR	166
2	296739	NARESH KUMAR	160
3	296744	NAROTTAM DUTT DHIMAN	153
4	296756	NIRAJ SHARMA	167
5	296900	ROHIT SHARMA	173
6	296914	SANDEEP KUMAR	154
7	297210	ATUL KUMAR	163
8	297218	BABU RAM	160
9	297384	PANKAJ KUMAR	161
10	297516	SHABEER MOHD	166
11	297681	BASANT SINGH	173
12	297803	JAYESH AHEER	- 158
13	297809	JITENDER KUMAR	158
14	297822	KAMLESH KUMAR	167
15	297889	MANOHAR LAL	171


16	297901	MUKESH KUMAR	158
17	298012	ROOP SINGH	175
18	298188	ANKIT DHATWALIA	173
19	298370	NARENDER KUMAR	162
20	298393	OM PRAKASH	117
21	298397	PANKAJ	161
22	298503	SATYENDER KUMAR	176
23	298519	SUNBIR SINGH	167
24	298520	SUNIL KUMAR	156

(Total candidate= 24)

While every care has been taken in preparing the result, possibility of inadvertent error cannot be ruled out. The Board reserves the right to rectify the same later on.

Dated: 4th August , 2015

(Vijay Kumar)

Secretary,
H.P. Sub. Services Selection Board,
Hamirpur.