

F No.1/58(13)/2015/R-IV/SPC-II
UNION PUBLIC SERVICE COMMISSION

Subject: Recruitment Test for Recruitment to 170 posts of Assistant Provident Fund Commissioner in Employee Provident Fund Organization – sharing of information : Cut-off Marks

[Advt No. 52/2015 , Vacancy No. 15065201720 , RT held on 10.01.2016]

- (A) Details of the Marks of candidates will be posted on the Website shortly.
- (B) Additional required information are given below:

1	Total number of candidates appeared in RT is 163316.						
2	Total number of candidates appeared category wise:						
	Category	Gen	OBC	SC	ST	TOTAL	
	No of candidates	78760	50302	27102	7152	163316	
3	Total number of candidates finally selected in different categories.						
	Category	GEN	OBC	SC	ST	TOTAL	
	No of candidates	71*	61**	24***	14	170	
4	07 OBC candidates have been recommended against unreserved vacancies.						
5	Minimum level of suitability of marks in the Recruitment Test:						
	Category	UR	OBC	SC	ST	PH (OH)	PH (HH)
	Recruitment Test	66.5	60.5	56.5	54.5	51.5	44.5
	Interview	50	45	40	40		
	Final Selection	268.37	249.86	234.74	229.30	221.94	201.54

6	Highest marks obtained by candidates in different categories.				
	Category	UR	OBC	SC	ST
	Highest Marks	297.33	273.25	260.81	249.25
7	Total marks of written examination were 100.				
8	Total marks of Interview were 100.				
9	Weightage of written marks and interview in the final result was 75:25.				

* including 05 PH candidates.

** including 02 PH candidates.

*** including 01 PH candidate.

For all the candidates who appeared in Interview, marks have been calculated as follows;

{3 X (Actual Marks in Witten[#] + 1 X Marks in Interview)}

Up to two significant digits after decimal.