

தமிழ்நாடு அரசுப் பணியாளர் தேர்வாணையம்
Tamil Nadu Public Service Commission

**POST OF STENO TYPIST GR.III INCLUDED IN
GROUP-IV SERVICES FOR THE YEAR 2015-2016**

The Certificate Verification was held from 17.04.2017 to 24.04.2017 to verify and confirm the genuineness of candidates' claim in the online application for the **POST OF STENO TYPIST GR.III INCLUDED IN GROUP-IV SERVICES FOR THE YEAR 2015-2016** based on the Written Examination conducted by the Commission on 06.11.2016 FN. The following are the register numbers of candidates who have been admitted provisionally to the Counselling. Counselling will be held at the Office of the Tamil Nadu Public Service Commission, Frazer Bridge Road, Chennai - 600 003 from 04.09.2017 to 06.09.2017. Individual intimation regarding the date and time of the Counselling will be sent to the candidates separately.

STENO TYPIST GR.III

010205160	010208055	010403238	010502107	010506096
010511198	010703171	010801312	010802262	010802348
010802386	010803268	010804160	010805285	010910048
010918002	010928031	010933107	011001148	011009192
011101139	011102100	011104226	011108084	011203140
012104004	012104226	012106058	012410152	012410254
012502138	012504290	014106024	014211232	014221050
014301270	014305092	014315036	014402288	014411232
014502280	014608256	014622230	014627115	020107054
020110180	020119097	020125132	020202164	020208224
020212174	020231197	020231211	020232010	020404054
020423118	020505132	030104182	030105164	030111070
030113062	030118140	030120168	030120192	030126134
030130050	030130220	030131398	030135166	030138188
030146050	030147256	030159106	030159162	030160286
030161057	030214190	030407220	030415030	030416234
030501014	030516039	030516195	030616239	030620096
030623216	030801022	030812222	030816280	040168210
050114004	050141044	050503176	050520148	050904143
050912006	060119034	060140232	060155025	060209062
060308252	060404124	060405006	060410258	070114066
070117097	070123183	070128130	070130166	070133400
070139293	070156180	070160152	070161150	070161392
070163285	070167214	070168014	070174292	070205119
070310014	070311166	070321157	070505164	070802278
070807097	070826196	080103001	080105102	080115288
080116002	080124204	080124286	080126246	080202264
080318005	080323264	080325327	080415271	080419052
080420126	080421004	080423129	100108271	100144121

100164140	100164160	100219070	100221237	100225285
100241052	100251046	100414026	100503148	100503149
100505018	100505227	100506068	100507174	100510230
100512089	100513121	100513240	100515082	100516236
100522350	100524016	100526083	100528029	100706172
100718060	101006092	110102118	110104482	110108279
110108373	110110215	110111037	110112080	110115001
110116223	110413357	110421048	110601186	120104154
120112096	120114117	120130252	120206146	120401052
120404272	120407066	120409026	120409242	120420146
120421214	120422078	120424264	120426092	120429208
120601066	130102144	140103200	140104086	140112082
140127086	140301217	150106069	160121148	160136135
160508038	160509042	170136112	170173119	170208010
170218294	170220198	170224296	170702050	170704137
180105090	180408217	190105130	190141150	190143069
190151283	190203188	190235056	190702278	190907068
200126178	200206058	200408084	200413074	200503209
200504065	200519054	210116183	210201114	210301414
210404316	210601123	210903234	220108006	220109278
220111298	220126059	220129125	220220006	220702290
230103254	230105164	230109074	230110226	230111117
230111253	230119129	230305238	230310108	230604011
230605172	230607090	230610226	240103040	240109148
240137140	240303018	240310052	250107216	250113108
250124018	250126160	250205024	250215331	250406054
250413016	250414090	250607326	250613278	250901132
250902214	250911200	250913146	250920141	250923133
250924194	250926235	251002118	251007044	251022060
260114203	260306308	260310012	260313044	260315036
260327198	260506011	260507188	260509054	260549257
260603196	260701060	260701107	260701148	260701286
260701318	260701395	260701422	260701494	260702040
260702228	260702266	260702289	260703051	260703172
260703222	260704112	260704148	260705278	260706020
260706102	260706148	260706184	260707022	260707250
260708284	260708292	260709068	260709138	260709204
260710124	260710154	260710216	260710230	260710238
260710267	260710296	260711116	260711274	260711298
260711325	260711354	260712022	260712067	260712176
260712300	260713014	260713055	260713105	260713151
260714012	260714193	260714290	260716080	260718034
260718084	260721198	260722130	260724017	260724050
260724067	260724069	260727116	260727193	260727240
260728090	260728164	260729098	260729136	260729278
260730091	260730240	260731128	260731150	260732096
260732176	260732206	260732286	260733058	260733098
260733110	260733122	260735135	260736042	260736082
260737047	260737090	260737120	260737129	260737138

260737183	260737266	260737279	260737332	260738056
260738092	260739014	260739138	260740078	260740140
260740143	260740161	260740197	260740277	260741016
260741036	260741078	260741195	260742056	260742078
260742128	260742143	260742154	260742284	260742295
260743061	260743085	260743093	260743123	260743132
260743137	260743142	260744017	260744024	260744041
260744059	260744110	260745042	260809038	260901024
260907204	260907221	260908195	260912042	260913266
261009062	261028235	261030298	261031005	261301093
261401193	261408042	261503016	270105165	270107278
270122038	270126049	270130255	270134122	270312060
270314188	270319086	270609244	271010170	280104161
280105278	280107278	280110315	280114194	280133236
280142197	280151250	280155046	280158254	280205290
280313156	280328242	280329090	290121164	290122204
290208238	290417120	290418100	290420246	290434089
290440010	290501096	290715076	290717214	300118208
300202158	300202230	300206222	300305322	300309146
300311232	310301064	310302203	310305376	310311334
310315090	310316062	320105042	320117143	AND
320804242				

Notes:-

1. Mere publication of the Register Numbers of candidates will not imply that his/her candidature has been fully cleared by the Commission.
2. The admission of candidates whose Register Numbers are found in the above list is based on the particulars furnished by them in their online applications such as age, educational qualification, community, etc., subject to verification/ acceptance of documents, educational qualification possessed by him/her, clarification regarding communal status and its acceptance, etc. as the case may be, wherever necessary. If any of their claim is found to be false or incorrect, their candidature is liable for rejection at any point of time.
3. The admission of candidates for Counselling is purely provisional subject to the outcome of WPs if any filed before the Hon'ble High Court, Madras/ Madurai Bench of Madras High Court relating to this recruitment.
4. **Candidates summoned for Counselling are not assured of selection.**
5. **The provisional admission of candidates to Counselling does not confer any right for selection for this post, subject to availability of vacancies in their respective reservation categories, when they reach their turn as per their rank position.**

6. Candidates summoned for Counselling are hereby advised to appear with all the relevant documents in original without fail. Failure to produce even any one of the essential document will result in rejection of his/her application.

Secretary

Chennai - 600 003

Dated 29.06.2017