

Staff Selection Commission
Junior Engineers (Civil, Mechanical, Electrical etc.) Examination, 2012 – Declaration of result of Written part.

Staff Selection Commission conducted an open competitive examination for recruitment to the post of Junior Engineer (Civil, Mechanical, Electrical, Quality Surveying & Contract) Exam., 2012 on 8.4.2012 on all India basis.

2. Following are the details of **2680 candidates (Civil Engineering)** and **1083 candidates (Electrical Engineering-345 and /Mechanical Engineering-738)**, who have been declared qualified in the written part of Junior Engineer (Civil, Mechanical, Electrical, Quality Surveying & Contract) Exam., 2012 and are eligible for being called for Interview.

3. Based upon the cut-off earlier fixed in Paper I and now in Paper-II, following are the category-wise details of the candidates qualifying for Interview:-

I. Civil Engineering

	SC	ST	OBC	OH	HH	UR	TOTAL
CUT-OFF MARKS(P-II)	62.00	40.00	54.00	62.00	45.00	84.00	--
CANDIDATE AVAILABLE	435	304	1371	62	7	501	2680

(Note: In addition to number of UR candidates shown in above table, 228 SC, 97 ST and 705 OBC candidates are provisionally qualifying at standards fixed for UR category).

II. Electrical/Mechanical Engineering

	SC	ST	OBC	OH	HH	UR	TOTAL
CUT-OFF MARKS(P-II)	79.00	67.00	99.00	67.00	63.00	139.00	--
CANDIDATE AVAILABLE	221	103	503	39	5	212	1083

(Note: In addition to number of UR candidates shown in above table, 47 SC, 17 ST and 208 OBC candidates are provisionally qualifying at standards fixed for UR category).

4. The list herein is **PROVISIONAL**. The candidates whose roll nos. figure in the list would be called for Interview/personality test subject to their fulfilling all the eligibility conditions/requirements as prescribed for post in the Notice of Examination and also subject to thorough verifications of their identity with reference to their photographs, signatures, handwritings, 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/personality test.

5. The category status in respect of candidates belonging to reserved categories has been indicated along with their roll numbers. It is important for such candidates for whom certain percentage of vacancies are reserved as per the policy of the government, to note that some of them may have been declared qualified for the Interview/personality test in the category mentioned against their roll numbers. If any candidate does not actually belong to the category mentioned against his/her roll number, he/she may not be eligible to be called for the Interview/personality test. If any candidate finds a mismatch between his/her name and roll number, he/she must bring it to the notice of the respective Regional Office of the Commission immediately. It is, therefore, in the interest of the candidates concerned to contact the respective Regional Offices of the Commission immediately in all such cases where they do not belong to the category shown against their roll numbers.

6. Tentatively, the Interview is expected to commence from **16.8.2012**. The Interview Programme will be available on concerned Regional Office's website by **31.7.2012**. Qualified eligible candidates who do not receive call letters for the Interview by **7.8.2012 or are unable to download from the website of the regional office** should contact the concerned Regional Offices of the Commission immediately.

7. This result is also available on SSC's Website:**<http://ssc.nic.in>**. Marks of the candidates will be placed on the website shortly.

(Satya Prakash)
Under Secretary(C.I)
12.07.2012