

Institute of Banking Personnel Selection COMMON RECRUITMENT PROCESS FOR

RECRUITMENT OF CLERKS IN PARTICIPATING ORGANISATIONS (CWE CLERKS-VI)

Website: www.ibps.in

In case of queries / complaints please log in to http://cgrs.ibps.in/

The online examination (Preliminary and Main) for the next Common Recruitment Process for selection of personnel for Clerical cadre Posts in the Participating Organisations is tentatively scheduled in November/December 2016 & January 2017.

Any eligible candidate, who aspires to join any of the Participating Organisations listed at (A) as a Clerk or in a similar post in that cadre, is required to register for the Common Recruitment Process (CWE Clerks -VI). The examination will be two tier i.e. the online examination will be held in two phases, preliminary and main. Candidates who will qualify in preliminary examination and shortlisted will have to appear for Main examination. **Depending on the vacancies to be filled in during the financial year 2017-18 based on the business needs of the Participating Organisations and as reported to IBPS, candidates shortlisted will be provisionally allotted to <u>one</u> of the Participating Organisations keeping in view the spirit of Govt. Guidelines on reservation policy, administrative convenience, etc. The validity for CWE Clerks-VI will automatically expire at the close of business on 31.03.2018 with or without giving any notice.**

Indicative Statewise and categorywise vacancies of each of the Participating Organizations are given vide Annexure-A. Recruitment in Participating Organizations is a dynamic process which depends upon restriction imposed, business volume, business growth, health of the organizations, branch expansion, internal and external factors, structural changes etc. Vacancies mentioned here are indicative and anticipated as communicated by the participating organisations. However, Provisional allotment will be made based on the actual vacancies reported by the participating organisations.

This system of Common Recruitment Process- CWE (Preliminary & Main Examination) and provisional allotment for recruitment of Clerical cadre posts in Participating Organisations has the approval of the appropriate authorities.

IBPS, an autonomous body, has received a mandate from the organisations mentioned at (A) below, to conduct the recruitment process as mentioned above, once a year. IBPS will make arrangements for conducting online preliminary examination, declare result of online preliminary examination and inform the shortlisted candidates about the online main examination. Prospective candidates will have to apply to IBPS after carefully reading the advertisement regarding the process of examinations and provisional allotment, eligibility criteria, online registration processes, payment of prescribed, application fee/ intimation charges, pattern of examination, issuance of call letters etc. and ensure that they fulfil the stipulated criteria and follow the prescribed processes.

A PARTICIPATING ORGANISATIONS

Allahabad Bank	Canara Bank	Indian Overseas Bank	UCO Bank
Andhra Bank	Central Bank of India	Oriental Bank of Commerce	Union Bank of India
Bank of Baroda	Corporation Bank	Punjab National Bank	United Bank of India
Bank of India	Dena Bank	Punjab & Sind Bank	Vijaya Bank
Bank of Maharashtra	Indian Bank	Syndicate Bank	

The tentative schedule of events is as follows:

Activity	Tentative Dates
On-line registration including Edit/Modification of Application by candidates	22.08.2016 to 12.09.2016
Payment of Application Fees/Intimation Charges (Online)	22.08.2016 to 12.09.2016
Download of call letters for Pre- Exam Training	25.10.2016 to 07.11.2016
Conduct of Pre-Exam Training	07.11.2016 to 12.11.2016
Download of call letters for Online examination – Preliminary	18.11.2016 onwards
Online Examination – Preliminary	26 & 27.11.2016
	03.12.2016 &
	04.12.2016 (if required)
Result of Online exam – Preliminary	December 2016
Download of Call letter for Online exam – Main	December 2016
Online Examination – Main	31.12.2016 & 01.01.2017
Provisional Allotment	April 2017

<u>Candidates are advised to regularly keep in touch with the authorised IBPS website www.ibps.in for details</u> and updates.

Since recruitment in clerical cadre in Public Sector Banks is done on State/UT-wise basis, candidates can apply for vacancies in any one State/UT only. Consequently, a candidate would be required to appear for CWE in any one of the centres in that particular State/UT. However, depending upon the response, administrative feasibility etc. candidates may be allotted to a centre of examination outside the chosen State/UT for which vacancies he/she is applying. Please note this reallocation is only for the conduct of examination and the candidate will be considered for vacancies in the State/UT applied for, as aforesaid.

B. ELIGIBILITY CRITERIA

Candidates, intending to apply for CWE Clerks-VI should ensure that they fulfil the minimum eligibility criteria specified by IBPS in this advertisement:

Please note that the eligibility criteria specified herein are the basic criteria for applying for the post. Candidates must necessarily produce the relevant documents in original and a photocopy in support of their identity and eligibility -pertaining to category, nationality, age, educational qualifications etc as indicated in the online application form. Please note that <u>no</u> change of category will be permitted at any stage after registration of the online application and the result will be processed considering the category which has been indicated in the online application, subject to guidelines of the Government of India in this regard. Merely applying for CWE/ appearing for and being shortlisted in CWE (preliminary and main) and/ subsequent processes does not imply that a candidate will necessarily be offered employment in any of the Participating Organisations. No request for considering the candidature under any category other than the one in which applied will be entertained.

I. Nationality / Citizenship:

A candidate must be either -

- (i) a Citizen of India or
- (ii) a subject of Nepal or
- (iii) a subject of Bhutan or
- (iv) a Tibetan Refugee who came over to India before 1st January 1962 with the intention of permanently settling in India or
- (v) a person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka, East African countries of Kenya, Uganda, the United Republic of Tanzania (formerly Tanganyika and Zanzibar), Zambia, Malawi, Zaire, Ethiopia and Vietnam with the intention of permanently settling in India,

provided that a candidate belonging to categories (ii), (iii), (iv) & (v) above shall be a person in whose favour a certificate of eligibility has been issued by the Government of India.

II. Age (As on 01.08.2016):

Minimum: 20 years Maximum: 28 years

i.e. A candidate must have been born not earlier than 02.08.1988 and not later than 01.08.1996 (both dates inclusive)

Relaxation of Upper age limit

Sr. No.	Category	Age relaxation
1	Scheduled Caste/Scheduled Tribe	5 years
2	Other Backward Classes (Non-Creamy Layer)	3 years
3	Persons With Disabilities	10 years
4	Ex-Servicemen / Disabled Ex-Servicemen	actual period of service rendered in the defence forces + 3 years (8 years for Disabled Ex-Servicemen belonging to SC/ST) subject to a maximum age limit of 50 years
5	Widows, divorced women and women legally separated from their husbands who have not remarried	9 years
6	Persons ordinarily domiciled in the State of Jammu & Kashmir during the period 01.01.1980 to 31.12.1989	5 years
7	Persons affected by 1984 riots	5 years
8	Regular employees of the Union Carbide Factory, Bhopal retrenched from service (Applicable to Madhya Pradesh state only)	5 years

- NOTE: (i) The relaxation in upper age limit to SC/ST/OBC candidates is allowed on cumulative basis with only one of the remaining categories for which age relaxation is permitted as mentioned above in Point No. II (3) to II (8).
 - (ii) The maximum age limit specified is applicable to General Category candidates.
 - (iii) Candidates seeking age relaxation will be required to submit necessary certificate(s) in original/copies at the time of joining and at any subsequent stage of the recruitment process as required by IBPS/ Participating Organisation(s).
 - (iv) The following rules applicable to Ex-Servicemen re-employed under the Central government would apply to Ex-Servicemen candidates appearing for the CWE:
 - (i) Ex-Servicemen candidates who have already secured employment under the Central Government in Group 'C' & 'D' will be permitted the benefit of age relaxation as prescribed for Ex-Servicemen for securing another employment in a higher grade or cadre in Group 'C'/ 'D' under the Central Government. However, such candidates will not be eligible for the benefit of reservation on second occasion for Ex-Servicemen in Central Government jobs.
 - (ii) An Ex-Servicemen who has once joined a Government job on civil side after availing of the benefits given to him/her as an Ex-Servicemen for his/her re-employment, his/her Ex-Servicemen status for the purpose of the re-employment in Government jobs ceases.
 - (iii) Candidates who are still in the Armed Forces and desirous of applying under Ex-Servicemen category whose date of completion of specific period of engagement (SPE) is completed one year from the last date for receipt of online application i.e. on or before 11.09.2017 are eligible to apply.

III. Educational Qualifications:

A Degree (Graduation) in any discipline from a University recognised by the Govt. Of India or any equivalent qualification recognized as such by the Central Government.

The candidate must possess valid Mark-sheet / Degree Certificate that he/ she is a graduate on the day he / she registers and indicate the percentage of marks obtained in Graduation while registering online.

Computer Literacy: Operating and working knowledge in computer systems is mandatory i.e. candidates should have Certificate/Diploma/Degree in computer operations/Language/ should have studied Computer / Information Technology as one of the subjects in the High School/College/Institute.

Proficiency in the Official Language of the State/UT (candidates should know how to read/ write and speak the Official Language of the State/UT) for which vacancies a candidate wishes to apply is preferable.

Ex-Servicemen who do not possess the above civil examination qualifications should be matriculate Ex-Servicemen who have obtained the Army Special Certificate of Education or corresponding certificate in the Navy or Air Force after having completed not less than 15 years of service in the Armed Forces of the Union as on 12.09.2016. Such certificates should be dated on or before 12.09.2016.

Note: (1) All the educational qualifications mentioned should be from a University/ Institution/ Board recognised by Govt. Of India/ approved by Govt. Regulatory Bodies and the result should have been declared on or before 12.09.2016.

Proper document from Board / University for having declared the result on or before 12.09.2016 has to be submitted at the time of joining. The date of passing the eligibility examination will be the date appearing on the mark-sheet or provisional certificate issued by University/ Institute. In case the result of a particular examination is posted on the website of the University/ Institute and web based certificate is issued then proper document/certificate in original issued and signed by the appropriate authority of the University/ Institute indicating the date of passing properly mentioned thereon will be reckoned for verification and further process.

- (2) Candidate should indicate the percentage obtained in Graduation calculated to the nearest two decimals in the online application. Where CGPA / OGPA is awarded, the same should be converted into percentage and indicated in online application. The candidate will have to produce a certificate issued by the appropriate authority inter alia stating that the norms of the University regarding conversion of grade into percentage and the percentage of marks scored by the candidate in terms of norms.
- (3) Calculation of Percentage: The percentage marks shall be arrived at by dividing the total marks obtained by the candidate in all the subjects in all semester(s)/year(s) by aggregate maximum marks in all the subjects irrespective of honours / optional / additional optional subject, if any. This will be applicable for those Universities also where Class / Grade is decided on basis of Honours marks only.

 The fraction of percentage so arrived will be ignored i.e. 59.99% will be treated as less than 60% and

IV. Definition of Ex-Servicemen (EXSM)

- i. **Ex-Servicemen (EXSM):** Only those candidates shall be treated as Ex-servicemen who fulfil the revised definition as laid down in Government of India, Ministry of Home Affairs, Department of Personnel & Administrative Reforms Notification No. 36034/5/85 Estt. (SCT) dated 27.10.1986 as amended from time to time.
- ii. **Disabled Ex-Servicemen (DISXS):** Ex-servicemen who while serving in Armed Forces of the union were disabled in operation against the enemy or in disturbed areas shall be treated as Disabled Ex-Servicemen (DISXS).
- Dependents Of Servicemen Killed In Action (DXS): Servicemen killed in the following operations would be deemed to have been killed in action attributable to military service (a) war (b) war like operations or Border skirmishes either with Pakistan on cease fire line or any other country (c) fighting against armed hostiles in a counter insurgency environment viz: Nagaland, Mizoram, etc. (d) serving with peace keeping mission abroad (e) laying or clearance of mines including enemy mines as also mine sweeping operation between one month before and three months after conclusion of an operation (f) frost bite during actual operations or during the period specified by the Government (g) dealing with agitating para-military forces personnel (h) IPKF Personnel killed during the operations in Sri Lanka.

For the purpose of availing the concession of reservation for Dependents of Servicemen killed in action the member of the family would include his widow, son, daughter or his near relations who agree to support his family and an affidavit stating that the relaxation is availed by one dependent of Ex-Servicemen or not availed by any Dependent of Servicemen killed in action will have to be submitted at the time of joining.

The relaxation in upper age limit and in educational qualifications is not available to Dependents of Servicemen. Note: The Territorial Army Personnel will be treated as ex-servicemen w.e.f. 15.11.1986.

V. Definition of Persons With Disabilities

Under Section 33 of the Persons with Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act 1995 only such persons would be eligible for reservation who suffer from not less than 40% of relevant disability and are certified by a Medical Board constituted by the Central/State Govt.

Accordingly, candidates with the following disabilities are eligible to apply. Candidates claiming such benefits should produce certificate in original (issued by the Competent Authority on or before the last date of online submission of application in the prescribed format available at the end of this advertisement) in support of their claim at any stage of the process if provisionally allotted to any of the Participating Organisations. Persons with Disabilities will have to work in Branches/ Offices as identified by the respective Participating Organisation.

Visually Impaired (VI)

Blindness refers to condition where a person suffers from any of the following conditions namely (i) Total absence of sight, (ii) Visual acuity not exceeding 6/60 or 20/200 (snellen) in the better eye with correcting lenses. (iii) Limitation of the field of vision subtending in angle of 20 degrees or worse.

Low vision means a person with impairment of visual functioning even after treatment or standard refractive correction but who uses or is potentially capable of using vision for the planning or execution of a task with appropriate assistive device.

Deaf & Hearing Impaired (HI)

The deaf are those persons in whom the sense of hearing is non- functional for ordinary purposes of life i.e. total loss of hearing in both ears. They do not hear, understand sounds at all even with amplified speech. Hearing impairment means loss of sixty decibels or more in the better ear in the conversational range of frequencies.

Orthopaedically Challenged (OC)

Only those Orthopaedically Challenged candidates who have locomotor disability or cerebral palsy with locomotor impairment of minimum of 40% and only those who fall in the following categories are eligible to apply:

BL - Both legs affected but not arms

OA - One arm affected (R or L) -

- (a) Impaired reach;
- (b) weakness of grip;
- (c) ataxia
- OL One leg affected (R or L)

MW - Muscular weakness and limited physical endurance

(i) Guidelines for Persons With Disabilities using a Scribe

The visually impaired candidates and candidates whose writing speed is adversely affected permanently for any reason can use their own scribe at their cost during the online examination. In all such cases where a scribe is used, the following rules will apply:

- The candidate will have to arrange his / her own scribe at his/her own cost.
- The scribe may be from any academic stream.
- Both the candidate as well as scribe will have to give a suitable undertaking confirming that the scribe fulfils all the stipulated eligibility criteria for a scribe mentioned above. Further in case it later transpires that he/she did not fulfil any laid down eligibility criteria or suppressed material facts the candidature of the applicant will stand cancelled, irrespective of the result of the CWE.
- Those candidates who use a scribe shall be eligible for compensatory time of 20 minutes or otherwise advised for every hour of the examination.
- The scribe arranged by the candidate should <u>not</u> be a candidate for the examination (CWE Clerks-VI). If violation of the above is detected at any stage of the process, candidature for CWE of both the candidate and the scribe will be cancelled. Candidates eligible for and who wish to use the services of a scribe in the examination should invariably carefully indicate the same in the online application form. Any subsequent request may not be favourably entertained.
- Only candidates registered for compensatory time will be allowed such concessions since compensatory time given to candidates shall be system based, it shall not be possible for the test conducting agency to allow such time if he / she is not registered for the same. Candidates not registered for compensatory time shall not be allowed such concessions.

(ii) Guidelines for candidates with locomotor disability and cerebral palsy

Compensatory time of twenty minutes per hour or otherwise advised shall be permitted for the candidates with locomotor disability and cerebral palsy where dominant (writing) extremity is affected to the extent of slowing the performance of function (minimum of 40% impairment).

(iii) <u>Guidelines for Visually Impaired candidates</u>

- Visually Impaired candidates (who suffer from not less than 40% of disability) may opt to view the contents of
 the test in magnified font and all such candidates will be eligible for compensatory time of 20 minutes for
 every hour or otherwise advised of examination.
- The facility of viewing the contents of the test in magnifying font will not be available to Visually Impaired candidates who use the services of a Scribe for the examination.

These guidelines are subject to change in terms of GOI guidelines/ clarifications, if any, from time to time.

C. PRE-EXAMINATION TRAINING

Pre-Examination Training may be arranged by the Nodal Banks/ Participating Organisations to a limited number of candidates belonging to Scheduled Caste/ Scheduled Tribes/ Minority Communities/ Ex-Servicemen/ Persons With Disabilities at certain centres viz. Agartala, Agra, Ahmedabad, Allahabad, Amritsar, Aurangabad, Balasore, Bareilly, Behrampur (Ganjam), Bengaluru, Bhopal, Bhubaneshwar, Chandigarh, Chennai, Coimbatore, Dehradun, Dhanbad, Gorakhpur, Gulbarga, Guwahati, Hubli, Hyderabad, Indore, Jabalpur, Jaipur, Jammu, Jodhpur, Kanpur, Karnal, Kavaratti, Kochi, Kolkata, Lucknow, Ludhiana, Madurai, Mangalore, Mumbai, Muzaffarpur, Mysore, Nagpur, New Delhi, Panaji (Goa), Patiala, Patna, Port Blair, Puducherry, Pune, Raipur, Rajkot, Ranchi, Rohtak, Sambalpur, Shimla, Shillong, Siliguri, Thiruchirapalli, Thiruvananthapuram, Tirupati, Vadodara, Varanasi, Vijaywada and Vishakhapatnam.

All eligible candidates who opt for and wish to avail of Pre-Examination Training should fill in the relevant column in the ON-LINE APPLICATION. While training will be imparted free of cost, all other expenses regarding travelling, boarding, lodging etc. will have to be borne by the candidate for attending the pre-examination training programme at the designated Centres. Depending on the response and administrative feasibility the right to cancel any of the Pre- Examination Training Centres and/ or add some other Centres and/or make alternate arrangements is reserved.

By merely attending the Pre-Examination Training no candidate acquires any right to be selected in any of the Participating Organisations mentioned.

D. CWE – ONLINE EXAMINATIONS

I. The structure of the Examinations which will be conducted online are as follows:

a. Preliminary Examination

Sr.	Name of Tests	No. of	Maximum	Duration
No.		Questions	Marks	
1	English Language	30	30	Composite time of
2	Numerical Ability	35	35	1 hour
3	Reasoning Ability	35	35	
	Total	100	100	

Candidates have to qualify in each of the three tests by securing cut-off marks to be decided by IBPS. Adequate number of candidates in each category as decided by IBPS depending upon requirements will be shortlisted for online main examination.

b. Main Examination

Sr. No.	Name of Tests (NOT BY SEQUENCE)	No. of Questions	Maximum Marks	Time allotted for each test (Separately timed)
1	Reasoning	40	50	30 minutes
2	English Language	40	40	30 minutes
3	Quantitative Aptitude	40	50	30 minutes
4	General Awareness (with special reference to Banking)	40	40	25 minutes
5	Computer Knowledge	40	20	20 minutes
	Total	200	200	135 minutes

The above tests except the Tests of English Language will be available bilingually, i.e. English and Hindi.

IBPS reserves the right to modify the structure of the examination which will be intimated through its website. Other detailed information regarding the examination will be given in an <u>Information Handout</u>, which will be made available for the candidates to download along with the call letters from the authorised IBPS website <u>www.ibps.in</u>.

Please note that candidates will not be permitted to appear for the CWE (Preliminary as well as Main Examination) without the following documents:

- (1) Valid Call Letter for the respective date and session of Examination
- (2) Photo-identity proof (as specified) in original bearing the same name as it appears on the call letter/application form and
- (3) Photocopy of photo-identity proof (as mentioned in (2) above)

Candidates reporting late i.e. after the reporting time specified on the call letter for Examination will not be permitted to take the examination.

The reporting time mentioned on the call letter is prior to the Start time of the test. Though the duration of the Preliminary examination is 1 hour the candidates may be required to be at the venue for about 2 hours or more including the time required for completion of various formalities such as verification and collection of various requisite documents, logging in, giving of instructions etc.

For the main examination though the duration of the examination is 2 hours 15 minutes, candidates may be required to be at the venue for about 3 hours or more including the time required for completion of various formalities such as verification and collection of various requisite documents, logging in, giving of instructions etc.

II. Penalty for Wrong Answers (Applicable to both – Preliminary and Main examination)

There will be penalty for wrong answers marked in the Objective Tests. For each question for which a wrong answer has been given by the candidate one fourth or 0.25 of the marks assigned to that question will be deducted as penalty to arrive at corrected score. If a question is left blank, i.e. no answer is marked by the candidate, there will be no penalty for that question.

III. Examination Centres

(i) The examination will be conducted online in venues across many centres in India. The tentative list of Examination centres for the Preliminary exams is available in Annexure B.

- (ii) No request for change of centre for Examination shall be entertained.
- (iii) IBPS, however, reserves the right to cancel any of the Examination Centres and/ or add some other Centres, at its discretion, depending upon the response, administrative feasibility, etc.
- (iv) IBPS also reserves the right to allot the candidate to any centre other than the one he/she has opted for and a candidate may be allocated a centre of exam outside the State/UT for which vacancies he/she is applying.
- (v) Candidate will appear for the examination at an Examination Centre at his/her own risk and expenses and IBPS will not be responsible for any injury or losses etc. of any nature.
- (vi) Any unruly behaviour/misbehaviour in the examination hall may result in cancellation of candidature/ disqualification from future exams conducted by IBPS
- (vii) The centers for the Main Examination will be limited.

IV. Scores

- The corrected scores obtained by each of the candidates in different sessions (if held) will be normalized using equi-percentile method.
- Scores up to two decimal points shall be taken for the purpose of calculations

V. Cut-off Score (Online main examination)

Each candidate will be required to obtain a minimum score in each test of Online Main Examination and also a minimum total score to be considered for further process. Depending on number of the State/ UT wise vacancies available, cut-offs will be decided and candidates will be considered for provisional allotment. Prior to the completion of provisional allotment process scores obtained in the Online Main Examination will not be shared with the candidates.

MARKS OBTAINED IN THE MAIN EXAMINATION ONLY WILL BE CONSIDERED FOR FINAL MERIT LISTING.

E. PROVISIONAL ALLOTMENT

The total marks allotted for Main Examination are 200. Marks will be converted out of 100 for Provisional allotment. A candidate should qualify in the CWE online main examination and be sufficiently high in the merit to be considered for subsequent provisional allotment process, details of which will be made available subsequently on IBPS website.

On completion of the Main Examination, depending on the state/UT wise vacancies to be filled in during the financial year 2017-18 based on the business needs of the Participating Organisations and as reported to IBPS, candidates shortlisted will be provisionally allotted to one of the Participating Organisations, based on merit-cum-preference keeping in view the spirit of Govt. Guidelines on reservation policy, various guidelines issued by Govt. of India/Others from time to time, administrative exigency, etc. Vacancies given in this advertisement are indicative. Provisional allotment shall be done on the basis of final vacancies to be reported by the Participating Organisations. Candidates should not claim indicative vacancies as final for the provisional allotment. No change in the data already registered by the candidate in the online application form is possible.

A candidate belonging to SC/ST/OBC Category, who is selected on the same standard as applied to General Category Candidates will be treated as Own Merit Candidates. The Department of Personnel and Training vide O.M. No 36011/1/98-Estt.(Res) dated 1-7-1998 clarifies that only such SC/ST/OBC Candidates who are selected on the same standard as applied to general candidates shall not be adjusted against reserved vacancies. In other words, when a relaxed standard is applied in selecting an SC/ST/OBC candidate, for example in the age limit, experience, qualification, permitted number of chances in examination, extended zone of consideration larger than what is provided for general candidates etc., the SC/ST/OBC candidates are to be counted against reserved vacancies. Such candidates would be deemed as unavailable for consideration against unreserved vacancies. Own Merit Candidates of reserved category will be adjusted against the vacancies of unreserved category and will be given provisional allotment first treating them notionally as reserved candidates as per their preference of Participating Organisations. Please note that such a candidate will not be adjusted against a reserved post. However his /her provisional allotment to an Organisation shall be done by treating him or her as if he or she is a reserved category candidate.

Merely securing scores higher than the last allotted unreserved category candidate does not entitle a reserved category candidate for provisional allotment under unreserved category. Even though the candidate had not availed any relaxations applicable for reserved category, such candidate will be required to obtain a minimum score in each test and a minimum total score prescribed for unreserved category candidate for the online main test and score higher than last allotted unreserved category candidate.

In the event of two or more candidates having obtained the same score, merit order is decided as per date of birth (the candidate senior in age is placed before/ above the candidate junior in age), as per the prevailing practice.

The provisional allotment is subject to the candidate fulfilling the criteria for Participating Organisation and identity verification to the satisfaction of the allotted organisation. This does not constitute an offer of employment. Verification of documents with regard to eligibility criteria will be carried out by the participating organization. The participating organization will also ascertain Proficiency of local language (reading, writing and speaking) of the State/UT for the provisionally allotted candidates. The participating organization reserves the right to cancel the candidature on account of deficiency of the same. Decision of the participating organizations here shall be final and binding upon the candidates. In case it is detected at any stage of the recruitment process that, the candidate does not satisfy the eligibility criteria his/her candidature/ chance in the process shall stand forfeited.

As the provisional allotment will be made to participating organisations on merit cum preference basis, once the provisional allotment is made, no request for change shall be entertained. Any request for change shall result in cancellation of candidature. Further, a candidate who is provisionally allotted will forfeit his/her candidature/ chance for the process if he/she <u>does not</u> avail the offer of appointment from the Participating Organisation.

Issuance of offer of appointment including terms and conditions, formalities for verification, joining etc. is solely the decision of the Participating Organisations and shall be final and binding. IBPS shall have no role therein. Any queries in this regard shall be directed to the participating organisations only. A <u>reserve list</u> to the extent of approximately 10 percent of the vacancies under each category may be kept, subject to the availability of candidates. <u>This does not guarantee provisional allotment to/recruitment by the Participating Organisations</u>. In the event of Participating Organisations/ other financial organisations providing further vacancies during April 2017-March 2018, provisional allotment will be carried out for the candidates in the reserve list. However, if no vacancy is furnished by the Participating Organisations owing to exigencies or otherwise during the validity period the candidates under the reserve list will not be considered for provisional allotment. The reserve list will expire automatically on 31.03.2018 without any notice. Candidates who are not provisionally allotted or not in the reserve list will not be considered for any further process under CWE Clerks- VI for vacancies for 2017-18.

The decision of IBPS in provisional allotment of Organisations shall be final and binding upon the selected candidates. However IBPS reserves the right to cancel, re-allot Organisation-wise allocation/change the process depending upon exigencies or otherwise.

Prescribed Formats of SC, ST, OBC, PWD certificates, Proforma A, B, C, D as applicable for Ex-Servicemen can be downloaded from IBPS website www.ibps.in. Candidates belonging to these categories are required to produce the certificates strictly in these formats only.

While reporting for the Joining, the candidate should produce valid prescribed documents given below in addition to the documents requested by the participating organisation to which candidate is provisionally allotted.

In the absence of documents candidature of the candidates shall be cancelled. No documents/ certificates shall be submitted separately to IBPS/ Nodal Bank/ Participating organisations during the selection process. All the documents/ certificates stated below must be submitted to the allottee bank as per their directions.

<u>List of Documents to be produced at the time of joining</u> (as applicable)

The following documents in <u>original and self-attested photocopies</u> in support of the candidate's eligibility and identity are to be invariably submitted at the time of joining.

- (i) Valid system generated printout of the online application form registered for CWE Clerks-VI
- (ii) Proof of Date of Birth (Birth Certificate issued by the Competent Municipal Authorities or SSLC/ Std. X Certificate with DOB)
- (iii) Photo Identify Proof as indicated in Point F of the advertisement
- (iv) Mark-sheets & certificates for Graduation or equivalent qualification etc. Proper document from Board /
 University for having declared the result on or before 12.09.2016 has to be submitted.
- (v) Caste Certificate issued by the competent authority as stipulated by Government of India in the case of SC / ST / OBC category candidates.
 - Candidates belonging to OBC category but coming under creamy layer and/ or if their caste does not find place in the Central List are not entitled to OBC reservation. They should indicate their category as General in the online application form.
- (vi) Disability certificate issued by the District Medical Board in case of Persons With Disability category If the candidate has used the services of a Scribe at the time of CWE the duly filled in details of the scribe in the prescribed format

- (vii) Ex-Servicemen candidates: (i) Candidates who are released/retired from Armed Forces are required to submit a certificate as per Proforma A. Such Ex-servicemen candidates have to produce a copy of the discharge Certificate / pension payment order and documentary proof of rank last / presently held (substantive as well as acting) at the time of joining. (ii) Candidates who are still in the Armed Forces and desirous of applying under Ex-Servicemen category should submit Proforma B from the Competent Authority showing his/her date of completion of specific period of engagement (SPE) along with the declaration in Proforma C. Such candidates whose SPE is completed on or before 11.09.2017 are eligible to apply. Such candidates have to submit a release letter and a self-declaration from the candidate that he/ she is entitled to benefits admissible to Ex-Servicemen as per Govt. of India rules (iii) Those candidates who have completed their initial period of assignment and who are on extended assignment are required to submit the certificate as per Proforma D. (iv) Dependents of Servicemen killed in action or those who have been severely disabled have to produce satisfactory documentary proof showing that they are Dependents of Servicemen killed in action or severely disabled and an affidavit stating that the relaxation is availed by one dependent of Ex-Servicemen or not availed by any Dependent of Servicemen killed in action or severely disabled
- (viii) Candidates serving in Government / quasi govt offices/ Public Sector Undertakings (including Nationalised Banks and Financial Institutions) are required to produce a "No Objection Certificate" from their employer at the time of joining, in the absence of which their candidature will not be considered and travelling expenses, if any, otherwise admissible, will not be paid.
- (ix) Persons eligible for age relaxation under II (5) must produce the Death certificate of husband/ documents in support of Divorce or judicial separation and an affidavit/ declaration that they are not remarried
- (x) Persons eligible for age relaxation under II (6) must produce the domicile certificate at the time of joining/ at any stage of the subsequent process from the District Jurisdiction where he / she had ordinarily resided or any other authority designated in this regard by the Government of Jammu & Kashmir to the effect that the candidate had ordinarily domiciled in the State of J&K during the period from 01.01.80 to 31.12.89.
- (xi) Persons eligible for age relaxation under II (7) must produce a certificate from the District Magistrate to the effect that they are eligible for relief in terms of the Rehabilitation Package for 1984 Riot Affected Persons sanctioned by the Government and communicated vide Ministry of Finance, Dept. of Financial Services communication No.F.No.9/21/2006-IR dated 27.07.2007.
- (xii) Persons eligible for age relaxation under II (8) above must produce an affidavit/ certificate in support of their claim of belonging to Regular employees of the Union Carbide Factory, Bhopal retrenched from service (Applicable to Madhya Pradesh state only) category.
- (xiii) Experience certificates, if any
- (xiv) Persons falling in categories (ii), (iii), (iv) and (v) of Point B (I) should produce a certificate of eligibility issued by the Govt. Of India
- (xv) Any other relevant documents in support of eligibility

Note:- Candidates will <u>not</u> be allowed to join the participating organisation if he/ she fails to produce the relevant eligibility documents as mentioned above.

F. IDENTITY VERIFICATION

(i) DOCUMENTS TO BE PRODUCED

In the examination hall, the call letter along with a photocopy of the candidate's photo identity (bearing exactly the same name as it appears on the call letter) such as PAN Card/ Passport/ Driving Licence/ Voter's Card/ Bank Passbook with photograph/ Photo identity proof issued by a Gazzetted Officer/ People's Representative along with a photograph / Identity Card issued by a recognised college/ university/ Aadhar card with a photograph/ Employee ID should be submitted to the invigilator for verification. The candidate's identity will be verified with respect to his/her details on the call letter, in the Attendance List and requisite documents submitted. If identity of the candidate is in doubt the candidate may not be allowed to appear for the Examination.

Ration Card will <u>not</u> be accepted as valid id proof for this project.

In case of candidates who have changed their name, they will be allowed only if they produce original Gazette notification / their original marriage certificate / affidavit in original.

Note: Candidates have to produce, in original, the same photo identity proof bearing the name as it appears on the online application form/ call letter and submit photocopy of the photo identity proof along with Examination call letter while attending the examination, without which they will not be allowed to take up the examination.

(ii) BIOMETRIC DATA – Capturing and Verification

It has been decided to capture the biometric data (left thumb impression or otherwise) and the photograph of the candidates on the day of the Main Examination for the candidates who qualify after the preliminary examinations and appear for the main examination.

The biometric data and photograph will be verified at the time of joining of provisionally allotted candidates. Decision of the Biometric data verification authority with regard to its status (matched or mismatched) shall be final and binding upon the candidates.

Candidates are requested to take care of the following points in order to ensure a smooth process

- If fingers are coated (stamped ink/mehndi/coloured...etc), ensure to thoroughly wash them so that coating is completely removed before the exam / joining day.
- If fingers are dirty or dusty, ensure to wash them and dry them before the finger print (biometric) is captured.
- Ensure fingers of both hands are dry. If fingers are moist, wipe each finger to dry them.
- If the primary finger (left thumb) to be captured is injured/damaged, immediately notify the concerned authority in the test centre. In such cases impression of other fingers, toes etc. may be captured.

G. HOW TO APPLY

Candidates can apply online only from 22.08.2016 to 12.09.2016 and no other mode of application will be accepted.

Pre-Requisites for Applying Online

Before applying online, candidates should—

- (i) scan their photograph and signature ensuring that both the photograph $(4.5 \text{cm} \times 3.5 \text{cm})$ and signature adhere to the required specifications as given in Annexure C to this Advertisement.
- (ii) Signature in CAPITAL LETTERS will NOT be accepted.
- (iii) keep the necessary details/documents ready to make **Online Payment** of the requisite application fee/ intimation charges
- (iv) have a valid personal email ID, which should be kept active till the completion of this round of Common Recruitment Process. IBPS may send call letters for the Examination etc. through the registered e-mail ID. Under no circumstances, a candidate should share with/mention e-mail ID to / of any other person. In case a candidate does not have a valid personal e-mail ID, he/she should create his/her new e-mail ID before applying on-line and must maintain that email account.

Application Fees/ Intimation Charges Payable from 22.08.2016 to 12.09.2016 (Online payment), both dates inclusive, shall be as follows

- Rs. 100/- for SC/ST/PWD/EXSM candidates.
- Rs. 600 /- for all others

Bank Transaction charges for Online Payment of application fees/ intimation charges will have to be borne by the candidate

Procedure for applying online

- (1) Candidates are first required to go to the IBPS's website www.ibps.in and click on the Home Page to open the link "CWE Clerks" and then click on the option "CLICK HERE TO APPLY ONLINE FOR CWE-Clerks (CWE-Clerks-VI)" to open the On-Line Application Form.
- (2) Candidates will have to click on "CLICK HERE FOR NEW REGISTRATION" to register their application by entering their basic information in the online application form. After that a provisional registration number and password will be generated by the system and displayed on the screen. Candidate should note down the Provisional registration number and password. An Email & SMS indicating the Provisional Registration number and Password will also be sent. They can reopen the saved data using Provisional registration number and password and edit the particulars, if needed.
- (3) Candidates are required to upload their photograph and signature as per the specifications given in the Guidelines for Scanning and Upload of Photograph and Signature (Annexure C).
- (4) Candidates are advised to carefully fill in the online application themselves as no change in any of the data filled in the online application will be possible/ entertained. Prior to submission of the online application candidates are advised to use the "SAVE AND NEXT" facility to verify the details in the online application form and modify the same if required. No change is permitted after clicking on FINAL SUBMIT Button. Visually Impaired candidates are responsible for carefully verifying/ getting the details filled in, in the online application form properly verified and ensuring that the same are correct prior to submission as no change is possible after submission.
- (5) The candidate should indicate in the online application the state to which he/she opts for provisional allotment on selection. The option once exercised will be irrevocable.

Mode of Payment

Candidates have the option of making the payment of requisite fees/ intimation charges through the ONLINE mode only:

Payment of fees/ intimation charges via the ONLINE MODE

- (i) Candidates should carefully fill in the details in the On-Line Application at the appropriate places very carefully and click on the "FINAL SUBMIT" button at the end of the On-Line Application format. Before pressing the "FINAL SUBMIT" button, candidates are advised to verify every field filled in the application. The name of the candidate or his /her father/husband etc. should be spelt correctly in the application as it appears in the certificates/mark sheets. Any change/alteration found may disqualify the candidature.
 - In case the candidate is unable to fill in the application form in one go, he/ she can save the data already entered. When the data is saved, a provisional registration number and password will be generated by the system and displayed on the screen. Candidate should note down the Provisional registration number and password. An Email & SMS indicating the Provisional Registration number and Password will also be sent. They can reopen the saved data using Provisional registration number and password and edit the particulars, if needed. This facility will be available for three times only. Once the application is filled in completely, candidate should submit the data.
- (ii) The application form is integrated with the payment gateway and the payment process can be completed by following the instructions.
- (iii) The payment can be made by using Debit Cards (RuPay/Visa/MasterCard/Maestro), Credit Cards, Internet Banking, IMPS, Cash Cards/ Mobile Wallets by providing information as asked on the screen.
- (iv) After Final Submit, an additional page of the application form is displayed wherein candidates may follow the instructions and fill in the requisite details.
- (v) If the online transaction has not been successfully completed then candidates are advised to login again with their provisional registration number and password and pay the Application Fees/ Intimation Charges online.
- (vi) On successful completion of the transaction, an e-receipt will be generated.
- (vii) Candidates are required to take a printout of the e-receipt and online application form. Please note that if the same cannot be generated online transaction may not have been successful.

Note:

- o After submitting your payment information in the online application form, please wait for the intimation from the server, DO NOT press Back or Refresh button in order to avoid double charge
- o For Credit Card users: All charges are listed in Indian Rupee. If you use a non-Indian credit card, your bank will convert to your local currency based on prevailing exchange rates.
- o To ensure the security of your data, please close the browser window once your transaction is completed.

After completing the procedure of applying on-line including payment of fees / intimation charges, the candidate should take a printout of the system generated on-line application form, ensure the particulars filled in are accurate and retain it along with Registration Number and Password for future reference. They should not send this printout to the IBPS/ Banks.

Please note that all the particulars mentioned in the online application including Name of the Candidate, Category, Date of Birth, Address, Mobile Number, Email ID, Centre of Examination, State in which applied for, registration of preferences for Participating Organisations etc. will be considered as final and no change/modifications will be allowed after submission of the online application form. Candidates are hence advised to fill in the online application form with the utmost care as no correspondence regarding change of details will be entertained. IBPS will not be responsible for any consequences arising out of furnishing of incorrect and incomplete details in the application or omission to provide the required details in the application form.

An online application which is incomplete in any respect such as without proper passport size photograph and signature uploaded in the online application form/ unsuccessful fee payment will not be considered as valid.

Candidates are advised in their own interest to apply on-line much before the closing date and not to wait till the last date for depositing the fee / intimation charges to avoid the possibility of disconnection/inability/failure to log on to the IBPS website on account of heavy load on internet/website jam.

IBPS does not assume any responsibility for the candidates not being able to submit their applications within the last date on account of the aforesaid reasons or for any other reason beyond the control of the IBPS.

Please note that the above procedure is the only valid procedure for applying. No other mode of application or incomplete steps would be accepted and such applications would be rejected.

Any information submitted by an applicant in his/ her application shall be binding on the candidate personally and he/she shall be liable for prosecution/ civil consequences in case the information/ details furnished by him/ her are found to be false at a later stage.

H. GENERAL INSTRUCTIONS

- (1) Candidates will have to <u>invariably</u> produce and submit the requisite documents such as valid call letter, a photocopy of photo-identity proof bearing the same name as it appears on the online submitted application form etc. at the time of examinations (Preliminary & Main). No document shall be directly sent to IBPS by candidates before or after the online examinations (Preliminary & Main).
- (2) Before applying for the post, the candidate should ensure that he/she fulfils the eligibility and other norms mentioned in this advertisement. Candidates are therefore advised to carefully read this advertisement and follow all the instructions given for submitting online application.
- (3) A Candidate's admission to the preliminary examination/ shortlisting for main examination/ admission to the main examination and subsequent processes is strictly provisional. The mere fact that the call letter(s)/ provisional allotment has been issued to the candidate does not imply that his/ her candidature has been finally cleared by IBPS/ Participating Organisation. IBPS/ Participating Organisations would be free to reject any application, at any stage of the process, cancel the candidature of the candidate in case it is detected at any stage that a candidate does not fulfill the eligibility norms and/or that he/she has furnished any incorrect/false information/certificate/documents or has suppressed any material fact(s). If candidature of any candidate is rejected for any reason according to the terms and conditions of this advertisement, no further representation in this regard will be entertained. If any of these shortcomings is/are detected after appointment in a Participating Organisation, his/her services are liable to be summarily terminated.
- (4) Decision of Nodal Banks/Participating Organisations/ IBPS in all matters regarding eligibility of the candidate, the stages at which such scrutiny of eligibility is to be undertaken, qualifications and other eligibility norms, the documents to be produced for the purpose of the conduct of Examination, verification etc. and any other matter relating to CWE Clerks-VI will be final and binding on the candidate. No correspondence or personal enquiries shall be entertained by IBPS/ Participating Organisations in this regard. IBPS/ Nodal Bank/ Participating Organisations take no responsibility to receive/ collect any certificate/remittance/ document sent separately.
- Not more than one application should be submitted by any candidate. In case of multiple Applications only the latest valid (completed) application will be retained and the application fee/ intimation charges paid for the other multiple registration(s) will stand forfeited. The scribe arranged by the candidate should <u>not</u> be a candidate for the examination (CWE Clerks-VI). If violation of the above is detected at any stage of the process, candidature for CWE of both the candidate and the scribe will be cancelled.

 <u>Multiple attendance/ appearances in the online examination will be summarily rejected/ candidature cancelled.</u>
- Online applications once registered will not be allowed to be withdrawn and/or the application fee/ intimation charges once paid will not be refunded nor be held in reserve for any other examination.
- (7) Any resulting dispute arising out of this advertisement including the recruitment process shall be subject to the sole jurisdiction of the Courts situated at Mumbai.
- (8) The candidate should indicate in the online application the State to which he/she opts for provisional allotment on selection. The option once exercised will be irrevocable.
- (9) Any canvassing or creating influence for undue advantage shall lead to disqualification from the process.
- (10) Any request for change of date, time and venue for online examination (Preliminary & Main) will not be entertained.
- (11) Any request for change of address, details mentioned in the online application form will not be entertained
- (12) In case any dispute arises on account of interpretation of clauses in any version of this advertisement other than English, the English version available on IBPS website shall prevail.
- (13) A candidate should ensure that the signatures appended by him/her in all the places viz. in his/her call letter, attendance sheet etc. and in all correspondence with the IBPS/ Participating Organisations in future should be identical and there should be no variation of any kind.
- (14) A recent, recognizable photograph (4.5cm × 3.5cm) should be uploaded by the candidate in the online application form and the candidate should ensure that copies of the same are retained for use at various stages of the process. Candidates are also advised not to change their appearance till the process is completed. Failure to produce the same photograph at various stages of the process or doubt about identity at any stage could lead to disqualification.
- (15) The possibility of occurrence of some problem in the administration of the examination cannot be ruled out completely which may impact test delivery and/or result from being generated. In that event, every effort will be made to rectify such problem, which may include movement of candidates, delay in test. Conduct of a reexam is at the absolute discretion of IBPS. Candidates will not have any claim for a re-test. Candidates not

- willing to move or not willing to participate in the delayed process of test delivery shall be summarily rejected from the process.
- (16) Nodal Banks/ Participating Organisations/ IBPS shall not be responsible for any application made/ wrong information provided by an unauthorized person / institution. Candidates are advised not to share/ mention their application details with/to anyone.
- (17) Appointment of provisionally allotted candidates is subject to his/her being declared medically fit, as per any other requirements of the Participating Organisation and subject to service and conduct rules of the Participating Organisation. Decision of Participating Organisations to which candidates are provisionally allotted will be final and binding on candidates. IBPS has no role to play here. **Any queries in this regard are to be made to the Participating Organisations only.**
- (18) IBPS reserves the right to change (cancel/ modify/ add) any of the criteria, method of selection and provisional allotment etc.
- (19) <u>Intimations will be sent by email and/ or sms only to the email ID and mobile number registered in the</u> online application form for CWE Clerks-VI.

IBPS shall not be responsible if the information/ intimations do not reach candidates in case of change in the mobile number, email address, technical fault or otherwise, beyond the control of IBPS and candidates are advised to keep a close watch on the authorised IBPS website www.ibps.in for latest updates.

- (20) Order of preference for Participating Organisations has been inbuilt in the online application form. Candidates should necessarily indicate their order of preferences at this stage. No request for change in this connection shall be entertained.
- I. Following items are not allowed inside the examination centre:-
 - (a) Any stationary item like textual material (printed or written), bits of papers, Geometry/Pencil Box, Plastic Pouch, Calculator, Scale, Writing Pad, Pen Drives, Log Table, Electronic Pen/Scanner etc.
 - (b) Any communication device like Mobile Phone, Bluetooth, Earphones, Microphone, Pager, Health Band etc.
 - (c) Other items like Goggles, Handbags, Hair-pin, Hair-band, Belt, Cap, etc.
 - (d) All ornament like Ring, Earrings, Nose-pin, Chain/Necklace, Pendants, Badge, brooch etc. should be thoroughly checked.
 - (e) Any watch/Wrist Watch, Camera, etc.
 - (f) Any metallic item
 - (g) Any eatable item opened or packed, water bottle etc.
 - (h) Any other item which could be used for unfair means for hiding communication devices like camera, blue tooth devices etc.

Any infringement of these instructions shall entail cancellation of candidature and disciplinary action including ban from future examinations.

Candidates are advised in their own interest not to bring any of the banned items to the venue of the examination, as arrangement for their safekeeping cannot be assured. IBPS or any agency engaged with conduct of the online examination shall not take any responsibility for loss of any of the items. Responsibility of safekeeping of the same shall rest with the candidates at cost or no cost.

J. Action Against Candidates Found Guilty of Misconduct/ Use of Unfair Means

Candidates are advised in their own interest that they should not furnish any particulars that are false, tampered with or fabricated and should not suppress any material information while submitting online application.

At the time of preliminary examination, main examination, or in a subsequent selection procedure, if a candidate is (or has been) found guilty of –

- (i) using unfair means or
- (ii) impersonating or procuring impersonation by any person or
- (iii) misbehaving in the examination hall or disclosing, publishing, reproducing, transmitting, storing or facilitating transmission and storage of contents of the test(s) or any information therein in whole or part thereof in any form or by any means, verbal or written, electronically or mechanically for any purpose or
- (iv) resorting to any irregular or improper means in connection with his/ her candidature or
- (v) obtaining support for his/ her candidature by unfair means, or
- (vi) carrying mobile phones or similar electronic devices of communication in the examination hall such a candidate may, in addition to rendering himself/ herself liable to criminal prosecution, be liable:
 - (a) to be disqualified from the examination for which he/ she is a candidate
 - (b) to be debarred either permanently or for a specified period from any examination conducted by IBPS
 - (c) for termination of service, if he/ she has already joined the Participating Organisation.

<u>Important</u>: IBPS would be analyzing the responses (answers) of individual candidates with other candidates to detect patterns of similarity of right and wrong answers. If in the analytical procedure adopted by IBPS in this regard, it is inferred/ concluded that the responses have been shared and scores obtained are not genuine/ valid, IBPS reserves right to cancel the candidature of the concerned candidates and the result of such candidates (disqualified) will be withheld.

K. <u>CALL LETTERS</u>

The Centre, venue address, date and time for both preliminary and main examinations shall be intimated in the respective Call Letter.

An eligible candidate should download his/her call letter from the IBPS website www.ibps.in by entering his/ her details i.e. Registration Number and Password/Date of Birth. No hard copy of the call letter/ Information Handout etc. will be sent by post/ courier.

<u>Call letter for Scribe in the Main Examination:</u> There will be an additional call letter for Scribe for the Main Examination.

Intimations will be sent by email and/sms to the email ID and mobile number registered in the online application form for CWE Clerks-VI. IBPS/ Participating Organisations will not take responsibility for late receipt / non-receipt of any communication e-mailed/sent via sms to the candidate due to change in the mobile number, email address, technical fault or otherwise beyond the control of IBPS/ Participating Organisations. Candidates are hence advised to regularly keep in touch with the authorised IBPS website www.ibps.in for details, updates and any information which may be posted for further guidance as well as to check their registered e-mail account from time to time during the recruitment process.

L. ANNOUNCEMENTS:

All further announcements/ details pertaining to this process will only be published/ provided on IBPS authorised website www.ibps.in from time to time.

M. DISCLAIMER

Instances for providing incorrect information and/or process violation by a candidate detected at any stage of the selection process will lead to disqualification of the candidate from the selection process and he/she will not be allowed to appear in any of the Common Recruitment Process in the future. If such instances go undetected during the current selection process but are detected subsequently, such disqualification will take place with retrospective effect. Clarifications / decisions given / to be given by the Director, IBPS, regarding process for recruitment of Clerks in Participating Organisations (CWE CLERKS-VI) shall be final and binding.

Mumbai Director Date: 12.08.2016 IBPS

CWE-Clerks-VI : INDENT FOR THE YEAR 2017-18 (INDICATIVE)

(UPDATED DATA, IF ANY, SHALL BE AVAILABLE ON IBPS WEBSITE FROM TIME TO TIME)

STATE: ANDAMAN & NICOBAR

BANKS	SC	ST	ОВС	UR	TOTAL		(Out of	Whic	h
BAINKS	30	31	UBC		IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	0	0	1	0	1	0	0	0	0	0
ANDHRA BANK	0	0	0	0	0	0	0	0	0	0
BANK OF BARODA	0	0	0	0	0	0	0	0	0	0
BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	0	0	0	0	0	0	0	0	0	0
CENTRAL BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0
PUNJAB & SIND BANK	0	0	0	0	0	0	0	0	0	0
PUNJAB NATIONAL BANK	0	0	0	1	1	0	0	0	0	0
SYNDICATE BANK	0	2	5	13	20	0	0	0	2	1
UCO BANK	0	0	0	1	1	0	0	0	0	0
UNION BANK OF INDIA	0	0	0	1	1	0	0	0	0	0
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	0	0	0	1	1	0	0	0	0	0
TOTAL ::::	0	2	6	17	25	0	0	0	2	1

STATE: ANDHRA PRADESH

DANUC	66	СТ	000		TOTAL		(Out of	Whic	h
BANKS	SC	ST	OBC	UR	TOTAL	н	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	2	1	2	3	8	0	0	1	0	0
ANDHRA BANK	31	13	52	98	194	16	2	2	28	0
BANK OF BARODA	8	4	13	25	50	2	2	2	8	0
BANK OF INDIA	1	0	2	3	6	0	0	0	1	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	28	12	45	85	170	2	2	1	17	7
CENTRAL BANK OF INDIA	9	4	16	29	58	1	1	1	6	3
CORPORATION BANK	1	4	0	5	10	0	2	0	1	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	2	1	4	8	15	0	0	0	2	0
PUNJAB & SIND BANK	0	0	0	1	1	0	0	0	0	0
PUNJAB NATIONAL BANK	3	1	5	12	21	0	0	0	2	0
SYNDICATE BANK	7	9	18	33	67	1	1	1	7	3
UCO BANK	1	3	2	6	12	0	1	0	1	0
UNION BANK OF INDIA	6	10	8	28	52	1	0	0	6	3
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	7	2	9	17	35	1	0	1	4	2
TOTAL ::::	106	64	176	353	699	24	11	9	83	18

NR = VACANCY NOT REPORTED

STATE: ARUNACHAL PRADESH

BANKS	sc	ST	ОВС	UR	TOTAL		C	Out of	Whic	h
BAINKS	30	31	OBC	UK	IOIAL	Н	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	0	0	0	0	0	0	0	0	0	0
ANDHRA BANK	0	0	0	0	0	0	0	0	0	0
BANK OF BARODA	0	0	0	0	0	0	0	0	0	0
BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	0	2	0	2	4	0	0	0	0	0
CENTRAL BANK OF INDIA	1	0	1	3	5	0	0	0	1	0
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0
PUNJAB & SIND BANK	0	0	0	0	0	0	0	0	0	0
PUNJAB NATIONAL BANK	0	0	0	0	0	0	0	0	0	0
SYNDICATE BANK	0	0	0	0	0	0	0	0	0	0
UCO BANK	0	0	0	1	1	0	0	0	0	0
UNION BANK OF INDIA	0	0	0	1	1	0	0	0	0	0
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	0	1	0	1	2	0	0	0	0	0
TOTAL ::::	1	3	1	8	13	0	0	0	1	0

STATE: ASSAM

BANKS	SC ST		ОВС	UR	TOTAL	Out of Which						
BANKS	30	31	OBC	UK	IOIAL	Н	ОС	VI	EXS	DISXS/DXS		
ALLAHABAD BANK	2	4	9	19	34	1	0	1	5	2		
ANDHRA BANK	0	0	0	2	2	0	0	0	0	0		
BANK OF BARODA	0	1	1	5	7	0	0	0	1	0		
BANK OF INDIA	0	0	0	0	0	0	0	0	0	0		
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0		
CANARA BANK	3	6	13	28	50	0	1	0	5	2		
CENTRAL BANK OF INDIA	9	5	16	31	61	0	0	1	7	3		
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0		
DENA BANK	0	0	0	0	0	0	0	0	0	0		
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR		
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0		
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0		
PUNJAB & SIND BANK	0	0	0	3	3	0	0	0	0	0		
PUNJAB NATIONAL BANK	1	3	7	16	27	0	0	0	2	1		
SYNDICATE BANK	2	4	8	17	31	0	1	0	3	1		
UCO BANK	3	0	29	33	65	1	1	0	7	0		
UNION BANK OF INDIA	1	4	8	13	26	0	1	0	3	1		
UNITED BANK OF INDIA	5	9	21	43	78	1	1	1	10	6		
VIJAYA BANK	0	1	1	3	5	0	0	0	0	0		
TOTAL ::::	26	37	113	213	389	3	5	3	43	16		

NR = VACANCY NOT REPORTED

STATE: BIHAR

DANIVE	SC	ST	ОВС	UR	TOTAL		(Out of	Whic	h
BANKS	SC	31	OBC	UK	TOTAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	14	2	24	52	92	2	1	1	13	6
ANDHRA BANK	2	0	3	8	13	1	0	0	2	0
BANK OF BARODA	7	0	21	62	90	2	3	2	14	0
BANK OF INDIA	1	0	2	6	9	0	0	0	1	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	17	1	29	63	110	1	1	1	11	4
CENTRAL BANK OF INDIA	16	8	28	53	105	1	1	1	13	7
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0
PUNJAB & SIND BANK	0	0	1	5	6	0	0	0	0	0
PUNJAB NATIONAL BANK	34	2	58	123	217	2	2	2	21	9
SYNDICATE BANK	1	0	2	3	6	0	0	0	1	0
UCO BANK	6	0	18	24	48	1	1	0	5	0
UNION BANK OF INDIA	1	0	18	30	49	0	0	1	5	2
UNITED BANK OF INDIA	3	0	5	12	20	1	0	0	2	2
VIJAYA BANK	1	0	2	2	5	0	0	0	0	0
TOTAL ::::	103	13	211	443	770	11	9	8	88	30

STATE: CHANDIGARH

DANIVE	SC	ST	ОВС	UR	TOTAL		(Out of	Whic	h
BANKS	SC	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	0	0	0	0	0	0	0	0	0	0
ANDHRA BANK	0	0	1	4	5	0	0	0	1	0
BANK OF BARODA	2	0	0	5	7	0	0	0	1	0
BANK OF INDIA	0	0	1	1	2	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	0	0	0	0	0	0	0	0	0	0
CENTRAL BANK OF INDIA	1	1	2	4	8	0	0	0	2	1
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	2	0	3	5	10	0	0	0	1	0
PUNJAB & SIND BANK	1	0	2	7	10	0	0	0	1	0
PUNJAB NATIONAL BANK	7	0	10	23	40	0	1	0	4	1
SYNDICATE BANK	0	0	1	1	2	0	0	0	0	0
UCO BANK	0	0	2	2	4	0	0	0	0	0
UNION BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	0	0	0	0	0	0	0	0	0	0
TOTAL ::::	13	1	22	52	88	0	1	0	10	2

NR = VACANCY NOT REPORTED

STATE: CHHATTISGARH

BANKS	SC	ST	ОВС	UR	TOTAL		C	Out of	Whic	h
BAINKS	30	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	3	11	1	5	20	0	1	0	2	1
ANDHRA BANK	0	1	0	5	6	0	0	0	1	0
BANK OF BARODA	4	5	2	19	30	1	1	1	4	0
BANK OF INDIA	0	1	0	2	3	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	4	12	2	22	40	0	1	0	4	1
CENTRAL BANK OF INDIA	11	6	21	39	77	1	1	1	9	5
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	5	5	0	5	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	1	1	3	5	0	0	0	0	0
PUNJAB & SIND BANK	0	0	0	1	1	0	0	0	0	0
PUNJAB NATIONAL BANK	5	14	2	24	45	0	1	0	4	2
SYNDICATE BANK	0	2	0	2	4	0	0	0	0	0
UCO BANK	5	5	0	10	20	0	0	1	2	0
UNION BANK OF INDIA	0	5	0	13	18	1	1	1	2	1
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	3	9	2	14	28	1	0	0	3	1
TOTAL ::::	35	72	31	164	302	4	11	4	31	11

STATE: DADRA & NAGAR HAVELI

DANIVS	sc	ST	ОВС	UR	TOTAL		C	Out of	Whic	h
BANKS	SC	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	0	1	0	0	1	0	0	0	0	0
ANDHRA BANK	0	0	0	1	1	0	0	0	0	0
BANK OF BARODA	0	0	0	0	0	0	0	0	0	0
BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	0	0	0	0	0	0	0	0	0	0
CENTRAL BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0
PUNJAB & SIND BANK	0	0	0	0	0	0	0	0	0	0
PUNJAB NATIONAL BANK	0	0	0	0	0	0	0	0	0	0
SYNDICATE BANK	0	0	0	0	0	0	0	0	0	0
UCO BANK	0	0	0	0	0	0	0	0	0	0
UNION BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	0	0	0	0	0	0	0	0	0	0
TOTAL ::::	0	1	0	1	2	0	0	0	0	0

NR = VACANCY NOT REPORTED

STATE: DAMAN & DIU

BANKS	SC	ST	ОВС	UR	TOTAL		C	Out of	Whic	h
DAINKS	30	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	0	0	0	0	0	0	0	0	0	0
ANDHRA BANK	0	0	0	0	0	0	0	0	0	0
BANK OF BARODA	0	0	0	0	0	0	0	0	0	0
BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	0	0	0	0	0	0	0	0	0	0
CENTRAL BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0
PUNJAB & SIND BANK	0	0	0	0	0	0	0	0	0	0
PUNJAB NATIONAL BANK	0	0	0	0	0	0	0	0	0	0
SYNDICATE BANK	0	0	0	0	0	0	0	0	0	0
UCO BANK	0	0	0	0	0	0	0	0	0	0
UNION BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	0	0	0	1	1	0	0	0	0	0
TOTAL ::::	0	0	0	1	1	0	0	0	0	0

STATE: GOA

BANKS	sc	ST	ОВС	UR	TOTAL		C	Out of	Whic	h
DAINKS	30	31	ОВС	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	0	1	1	1	3	0	0	0	0	0
ANDHRA BANK	0	0	0	2	2	0	0	0	0	0
BANK OF BARODA	0	0	1	4	5	0	0	0	0	0
BANK OF INDIA	0	0	1	3	4	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	0	5	5	20	30	0	0	0	3	1
CENTRAL BANK OF INDIA	0	0	1	2	3	0	0	0	1	0
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	11	0	0	11	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	1	4	5	0	0	0	0	0
PUNJAB & SIND BANK	0	0	0	1	1	0	0	0	0	0
PUNJAB NATIONAL BANK	0	0	0	2	2	0	0	0	0	0
SYNDICATE BANK	0	4	3	11	18	0	0	0	2	1
UCO BANK	0	1	1	3	5	0	0	0	0	0
UNION BANK OF INDIA	0	4	1	2	7	1	0	0	1	0
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	0	0	0	0	0	0	0	0	0	0
TOTAL ::::	0	26	15	55	96	1	0	0	7	2

NR = VACANCY NOT REPORTED

STATE: GUJARAT

DANIKE	sc	ST	OBC	UR	TOTAL		(Out of	Whic	h
BANKS	SC	31	ОВС	UK	TOTAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	1	2	2	3	8	0	1	0	1	0
ANDHRA BANK	0	6	0	0	6	0	0	0	1	0
BANK OF BARODA	4	0	0	117	121	3	3	3	18	0
BANK OF INDIA	4	9	16	31	60	1	1	1	6	3
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	4	13	18	35	70	1	1	0	7	3
CENTRAL BANK OF INDIA	18	9	32	60	119	2	2	1	12	6
CORPORATION BANK	0	10	0	10	20	1	1	1	2	1
DENA BANK	9	25	0	20	54	1	2	0	4	2
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	1	3	6	10	0	0	0	1	0
PUNJAB & SIND BANK	1	2	3	7	13	0	0	0	1	0
PUNJAB NATIONAL BANK	7	15	27	51	100	1	1	1	10	4
SYNDICATE BANK	1	5	4	10	20	0	0	0	2	1
UCO BANK	0	9	9	19	37	0	1	0	4	0
UNION BANK OF INDIA	2	29	24	41	96	1	1	1	10	4
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	2	8	9	16	35	1	0	1	4	2
TOTAL ::::	53	143	147	426	769	12	14	9	83	26

STATE: HARYANA

BANKS	sc	ST	ОВС	UR	TOTAL		C	Out of	Whic	h
BAINKS	30	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	5	0	11	15	31	0	0	1	3	1
ANDHRA BANK	1	0	2	5	8	1	0	0	1	0
BANK OF BARODA	0	0	2	3	5	0	0	0	0	0
BANK OF INDIA	2	0	2	4	8	0	0	0	1	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	20	0	29	61	110	1	1	1	11	4
CENTRAL BANK OF INDIA	5	3	10	18	36	0	0	0	5	2
CORPORATION BANK	9	0	3	13	25	0	0	1	3	1
DENA BANK	0	0	1	1	2	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	8	0	12	25	45	1	1	0	7	0
PUNJAB & SIND BANK	8	0	12	25	45	0	0	0	4	2
PUNJAB NATIONAL BANK	66	0	94	191	351	3	4	3	35	15
SYNDICATE BANK	1	0	3	3	7	0	0	0	1	0
UCO BANK	6	0	6	12	24	1	0	0	2	0
UNION BANK OF INDIA	11	0	20	29	60	2	1	1	3	2
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	6	0	12	17	35	1	0	0	4	2
TOTAL ::::	148	3	219	422	792	10	7	7	80	29

NR = VACANCY NOT REPORTED

STATE: HIMACHAL PRADESH

BANKS	sc	ST	ОВС	UR	TOTAL		(Out of	Whic	h
DAINKS	30	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	4	1	1	4	10	1	0	0	1	0
ANDHRA BANK	0	0	0	1	1	0	0	0	0	0
BANK OF BARODA	2	1	0	2	5	0	0	0	0	0
BANK OF INDIA	1	0	0	1	2	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	7	1	6	16	30	0	0	0	3	1
CENTRAL BANK OF INDIA	5	2	8	16	31	0	0	0	4	2
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	2	0	2	6	10	0	0	0	1	0
PUNJAB & SIND BANK	4	0	3	10	17	0	0	0	1	0
PUNJAB NATIONAL BANK	37	6	30	78	151	1	2	1	15	6
SYNDICATE BANK	0	0	0	1	1	0	0	0	0	0
UCO BANK	8	6	8	23	45	1	0	1	5	0
UNION BANK OF INDIA	1	0	0	3	4	0	0	1	0	0
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	2	0	1	4	7	0	0	0	1	0
TOTAL ::::	73	17	59	165	314	3	2	3	31	9

STATE: JAMMU & KASHMIR

BANKS	sc	ST	ОВС	UR	TOTAL		C	Out of	Whic	h
DAINKS	30	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	0	0	0	0	0	0	0	0	0	0
ANDHRA BANK	0	0	0	2	2	0	0	0	0	0
BANK OF BARODA	0	0	0	5	5	0	0	0	0	0
BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	0	1	2	7	10	0	0	0	1	0
CENTRAL BANK OF INDIA	0	0	1	1	2	0	0	0	0	0
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0
PUNJAB & SIND BANK	0	0	1	4	5	0	0	0	0	0
PUNJAB NATIONAL BANK	4	5	13	28	50	0	1	0	5	2
SYNDICATE BANK	0	0	1	1	2	0	0	0	0	0
UCO BANK	0	1	0	2	3	0	0	0	0	0
UNION BANK OF INDIA	1	0	0	1	2	0	0	0	0	0
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	0	0	1	1	2	0	0	0	0	0
TOTAL ::::	5	7	19	52	83	0	1	0	6	2

NR = VACANCY NOT REPORTED

STATE: JHARKHAND

BANKS	sc	ST	ОВС	UR	TOTAL		C	Out of	Whic	h
DAINKS	30	31	ОВС	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	3	13	4	15	35	0	1	1	2	2
ANDHRA BANK	0	1	0	3	4	0	0	0	1	0
BANK OF BARODA	5	4	2	14	25	0	0	0	3	0
BANK OF INDIA	1	3	1	7	12	0	0	0	1	1
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	6	13	6	25	50	0	1	0	5	2
CENTRAL BANK OF INDIA	1	0	2	3	6	0	0	0	1	0
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	2	2	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0
PUNJAB & SIND BANK	0	1	0	3	4	0	0	0	0	0
PUNJAB NATIONAL BANK	6	14	6	29	55	0	1	0	5	2
SYNDICATE BANK	0	1	0	3	4	0	0	0	0	0
UCO BANK	5	6	4	15	30	0	1	0	3	0
UNION BANK OF INDIA	4	9	4	15	32	0	0	1	3	2
UNITED BANK OF INDIA	1	2	0	4	7	0	0	0	1	0
VIJAYA BANK	0	2	0	3	5	0	0	0	0	0
TOTAL ::::	32	69	29	141	271	0	4	2	25	9

STATE: KARNATAKA

BANKS	sc	ST	ОВС	UR	TOTAL		(Out of	Whic	h
DAINKS	30	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	2	4	4	7	17	0	1	0	1	1
ANDHRA BANK	4	1	6	14	25	2	0	0	4	0
BANK OF BARODA	9	4	7	20	40	1	1	1	6	0
BANK OF INDIA	1	1	2	4	8	0	0	0	1	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	68	30	114	213	425	4	4	4	42	19
CENTRAL BANK OF INDIA	8	4	15	30	57	1	1	0	6	3
CORPORATION BANK	19	26	0	45	90	1	5	1	8	3
DENA BANK	0	0	0	3	3	0	2	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	1	4	5	0	0	0	0	0
PUNJAB & SIND BANK	0	0	0	3	3	0	0	0	0	0
PUNJAB NATIONAL BANK	7	3	11	23	44	0	1	0	4	1
SYNDICATE BANK	64	36	117	218	435	5	4	4	44	20
UCO BANK	2	2	2	6	12	0	0	0	1	0
UNION BANK OF INDIA	10	4	15	29	58	1	1	2	6	2
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	41	17	66	121	245	2	3	5	25	11
TOTAL ::::	235	132	360	740	1467	17	23	17	148	60

NR = VACANCY NOT REPORTED

STATE: KERALA

BANKS	SC	ST	ОВС	UR	TOTAL		C	Out of	Whic	h
DAINKS	30	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	1	0	1	5	7	1	0	0	1	0
ANDHRA BANK	0	0	1	4	5	0	0	0	1	0
BANK OF BARODA	2	0	3	10	15	0	0	0	2	0
BANK OF INDIA	1	0	1	3	5	0	0	0	1	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	42	4	114	265	425	4	4	4	42	19
CENTRAL BANK OF INDIA	8	4	14	26	52	0	0	0	5	2
CORPORATION BANK	4	1	7	13	25	1	0	1	3	1
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	1	4	5	0	0	0	0	0
PUNJAB & SIND BANK	0	0	0	2	2	0	0	0	0	0
PUNJAB NATIONAL BANK	7	0	21	51	79	1	1	0	7	3
SYNDICATE BANK	9	1	24	54	88	1	1	1	9	4
UCO BANK	3	0	0	3	6	0	0	0	0	0
UNION BANK OF INDIA	10	2	29	37	78	1	1	1	8	4
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	5	0	16	29	50	1	1	1	5	2
TOTAL ::::	92	12	232	506	842	10	8	8	84	35

STATE: LAKSHADWEEP

DANIC	SC	ST	ОВС	UR	TOTAL		(Out of	Whic	h
BANKS	SC	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	0	0	0	0	0	0	0	0	0	0
ANDHRA BANK	0	0	0	0	0	0	0	0	0	0
BANK OF BARODA	0	0	0	0	0	0	0	0	0	0
BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	0	0	0	0	0	0	0	0	0	0
CENTRAL BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0
PUNJAB & SIND BANK	0	0	0	0	0	0	0	0	0	0
PUNJAB NATIONAL BANK	0	0	0	0	0	0	0	0	0	0
SYNDICATE BANK	0	8	0	10	18	0	0	0	2	1
UCO BANK	0	0	0	2	2	0	0	0	0	0
UNION BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	0	0	0	0	0	0	0	0	0	0
TOTAL ::::	0	8	0	12	20	0	0	0	2	1

NR = VACANCY NOT REPORTED

STATE: MADHYA PRADESH

BANKS	sc	ST	ОВС	UR	TOTAL		C	Out of	Whic	h
DAINKS	30	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	7	10	7	26	50	1	1	0	5	3
ANDHRA BANK	0	0	0	4	4	0	0	0	1	0
BANK OF BARODA	7	11	7	25	50	1	1	1	8	0
BANK OF INDIA	3	4	3	10	20	0	0	0	2	1
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	33	46	33	113	225	2	2	2	22	10
CENTRAL BANK OF INDIA	47	24	85	160	316	3	3	3	5	2
CORPORATION BANK	0	7	0	8	15	0	0	0	1	0
DENA BANK	0	3	0	3	6	0	0	1	1	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	1	0	4	5	0	0	0	0	0
PUNJAB & SIND BANK	1	2	1	6	10	0	0	0	1	0
PUNJAB NATIONAL BANK	24	33	24	84	165	1	2	1	16	7
SYNDICATE BANK	1	1	0	2	4	0	0	0	0	0
UCO BANK	3	12	4	20	39	0	0	1	4	0
UNION BANK OF INDIA	14	23	16	52	105	1	1	1	11	5
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	7	9	6	23	45	1	1	0	5	2
TOTAL ::::	147	186	186	540	1059	10	11	10	82	30

STATE: MAHARASHTRA

BANKS	SC	ST	ОВС	UR	TOTAL		(Out of	Whic	h
BAINKS	SC	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	1	0	4	5	10	1	0	0	2	1
ANDHRA BANK	2	2	7	17	28	3	0	0	4	0
BANK OF BARODA	0	37	0	38	75	1	1	1	11	0
BANK OF INDIA	13	12	35	70	130	1	1	1	13	6
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	25	33	68	129	255	2	3	2	25	11
CENTRAL BANK OF INDIA	7	4	13	24	48	1	1	1	6	3
CORPORATION BANK	0	10	0	10	20	3	0	0	2	1
DENA BANK	0	43	0	11	54	0	7	0	1	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	4	3	11	22	40	0	0	1	6	0
PUNJAB & SIND BANK	1	1	3	7	12	0	0	0	1	0
PUNJAB NATIONAL BANK	18	16	48	98	180	2	2	1	18	8
SYNDICATE BANK	3	11	17	32	63	1	1	1	6	3
UCO BANK	0	14	14	29	57	1	1	0	6	0
UNION BANK OF INDIA	28	87	77	134	326	4	2	3	34	15
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	5	7	11	22	45	1	1	0	5	2
TOTAL ::::	107	280	308	648	1343	21	20	11	140	50

NR = VACANCY NOT REPORTED

STATE: MANIPUR

DANIVE	sc	ST	ОВС	UR	TOTAL		(Out of	Whic	h
BANKS	SC	31	OBC	UK	TOTAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	0	1	0	2	3	0	0	0	0	0
ANDHRA BANK	0	0	0	0	0	0	0	0	0	0
BANK OF BARODA	0	0	0	1	1	0	0	0	0	0
BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	0	3	0	3	6	0	0	0	0	0
CENTRAL BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0
PUNJAB & SIND BANK	0	0	0	0	0	0	0	0	0	0
PUNJAB NATIONAL BANK	0	0	0	1	1	0	0	0	0	0
SYNDICATE BANK	0	0	0	0	0	0	0	0	0	0
UCO BANK	0	1	0	1	2	0	0	0	0	0
UNION BANK OF INDIA	0	0	0	1	1	0	0	0	0	0
UNITED BANK OF INDIA	0	3	1	4	8	0	0	0	1	0
VIJAYA BANK	0	0	0	0	0	0	0	0	0	0
TOTAL ::::	0	8	1	13	22	0	0	0	1	0

STATE: MEGHALAYA

DANIC	SC	ST	ОВС	UR	TOTAL		(Out of	Whic	h
BANKS	SC	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	0	0	0	0	0	0	0	0	0	0
ANDHRA BANK	0	0	0	1	1	0	0	0	0	0
BANK OF BARODA	0	0	0	1	1	0	0	0	0	0
BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	0	4	0	6	10	0	0	0	1	0
CENTRAL BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0
PUNJAB & SIND BANK	0	0	0	0	0	0	0	0	0	0
PUNJAB NATIONAL BANK	0	0	0	2	2	0	0	0	0	0
SYNDICATE BANK	0	0	0	0	0	0	0	0	0	0
UCO BANK	0	1	0	2	3	0	0	0	0	0
UNION BANK OF INDIA	0	1	0	1	2	0	0	0	0	0
UNITED BANK OF INDIA	0	2	0	2	4	0	0	0	0	0
VIJAYA BANK	0	0	0	0	0	0	0	0	0	0
TOTAL ::::	0	8	0	15	23	0	0	0	1	0

NR = VACANCY NOT REPORTED

STATE: MIZORAM

BANK	SC	ST	ОВС	UR	TOTAL	н	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	0	0	0	0	0	0	0	0	0	0
ANDHRA BANK	0	0	0	0	0	0	0	0	0	0
BANK OF BARODA	0	0	0	0	0	0	0	0	0	0
BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	0	2	0	4	6	0	0	0	0	0
CENTRAL BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0
PUNJAB & SIND BANK	0	0	0	1	1	0	0	0	0	0
PUNJAB NATIONAL BANK	0	0	0	0	0	0	0	0	0	0
SYNDICATE BANK	0	0	0	0	0	0	0	0	0	0
UCO BANK	0	0	0	2	2	0	0	0	0	0
UNION BANK OF INDIA	0	0	0	1	1	0	0	0	0	0
UNITED BANK OF INDIA	0	1	0	1	2	0	0	0	0	0
VIJAYA BANK	0	0	0	1	1	0	0	0	0	0
TOTAL ::::	0	3	0	10	13	0	0	0	0	0

STATE: NAGALAND

BANKS	sc	ST	ОВС	UR	TOTAL		(Out of	Whic	h
BAINKS	30	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	0	1	0	1	2	0	0	0	0	0
ANDHRA BANK	0	0	0	0	0	0	0	0	0	0
BANK OF BARODA	0	0	0	0	0	0	0	0	0	0
BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	0	2	0	4	6	0	0	0	0	0
CENTRAL BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0
PUNJAB & SIND BANK	0	0	0	1	1	0	0	0	0	0
PUNJAB NATIONAL BANK	0	0	0	0	0	0	0	0	0	0
SYNDICATE BANK	0	0	0	0	0	0	0	0	0	0
UCO BANK	0	0	0	1	1	0	0	0	0	0
UNION BANK OF INDIA	0	0	0	1	1	0	0	0	0	0
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	0	0	0	1	1	0	0	0	0	0
TOTAL ::::	0	3	0	9	12	0	0	0	0	0

NR = VACANCY NOT REPORTED

STATE: NEW DELHI

BANKS	sc	ST	ОВС	UR	TOTAL		C	Out of	Whic	h
DAINKS	SC	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	1	2	3	6	12	0	0	0	2	0
ANDHRA BANK	1	0	2	5	8	1	0	0	1	0
BANK OF BARODA	8	3	20	19	50	1	1	1	8	0
BANK OF INDIA	3	1	5	8	17	0	0	0	2	1
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	18	10	32	60	120	1	1	1	12	5
CENTRAL BANK OF INDIA	20	10	35	65	130	2	1	1	13	5
CORPORATION BANK	5	3	0	7	15	2	1	0	2	1
DENA BANK	0	1	1	2	4	0	0	0	0	1
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	7	3	12	23	45	0	1	0	7	0
PUNJAB & SIND BANK	5	2	9	19	35	0	0	0	0	1
PUNJAB NATIONAL BANK	58	29	105	199	391	4	4	3	39	17
SYNDICATE BANK	1	4	5	10	20	0	0	0	2	1
UCO BANK	5	6	6	17	34	0	1	0	3	0
UNION BANK OF INDIA	4	8	21	40	73	2	2	1	8	4
UNITED BANK OF INDIA	1	0	1	2	4	0	0	0	0	0
VIJAYA BANK	3	2	8	12	25	1	0	1	2	1
TOTAL ::::	140	84	265	494	983	14	12	8	101	37

STATE: ODISHA

BANKS	sc	ST	ОВС	UR	TOTAL		C	Out of	Whic	h
DAINKS	30	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	6	10	4	21	41	0	0	1	2	2
ANDHRA BANK	6	9	5	23	43	3	1	1	6	0
BANK OF BARODA	9	10	6	25	50	1	1	1	8	0
BANK OF INDIA	1	1	1	3	6	0	0	0	1	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	23	31	18	73	145	1	2	1	14	6
CENTRAL BANK OF INDIA	9	4	16	30	59	1	1	1	6	3
CORPORATION BANK	0	1	1	3	5	0	0	1	1	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	2	3	2	8	15	0	0	0	2	0
PUNJAB & SIND BANK	0	0	0	2	2	0	0	0	0	0
PUNJAB NATIONAL BANK	10	14	7	33	64	0	1	0	6	2
SYNDICATE BANK	5	5	1	12	23	0	0	0	2	1
UCO BANK	8	8	8	25	49	1	1	0	5	0
UNION BANK OF INDIA	3	5	9	16	33	0	0	1	3	2
UNITED BANK OF INDIA	5	7	3	15	30	0	1	1	3	2
VIJAYA BANK	5	6	3	12	26	0	0	1	2	1
TOTAL ::::	92	114	84	301	591	7	8	9	61	19

NR = VACANCY NOT REPORTED

STATE: PUDUCHERRY

BANKS	sc	ST	ОВС	UR	TOTAL		C	Out of	Whic	h
BAINKS	30	31	OBC	υĸ	IOIAL	Н	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	0	0	0	0	0	0	0	0	0	0
ANDHRA BANK	0	1	0	0	1	0	0	0	0	0
BANK OF BARODA	0	0	0	0	0	0	0	0	0	0
BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	0	0	1	4	5	0	0	0	0	0
CENTRAL BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0
PUNJAB & SIND BANK	0	0	0	0	0	0	0	0	0	0
PUNJAB NATIONAL BANK	0	0	0	1	1	0	0	0	0	0
SYNDICATE BANK	0	0	0	0	0	0	0	0	0	0
UCO BANK	1	0	0	1	2	0	0	0	0	0
UNION BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	0	0	0	0	0	0	0	0	0	0
TOTAL ::::	1	1	1	6	9	0	0	0	0	0

STATE: PUNJAB

BANKS	sc	ST	ОВС	UR	TOTAL		C	Out of	Whic	h
BAINKS	30	5	OBC	UK	IOIAL	Н	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	17	0	13	29	59	0	1	1	5	3
ANDHRA BANK	1	0	1	3	5	0	0	0	1	0
BANK OF BARODA	3	0	0	12	15	0	0	0	2	0
BANK OF INDIA	5	0	3	8	16	0	0	0	2	1
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	58	0	42	100	200	2	2	2	20	9
CENTRAL BANK OF INDIA	8	4	15	28	55	0	1	1	7	3
CORPORATION BANK	6	0	4	10	20	1	1	1	2	1
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	38	0	27	65	130	3	1	2	22	0
PUNJAB & SIND BANK	63	0	46	110	219	2	2	2	21	9
PUNJAB NATIONAL BANK	139	0	101	241	481	5	5	4	48	21
SYNDICATE BANK	2	0	2	5	9	0	0	0	1	0
UCO BANK	10	0	14	24	48	0	1	1	5	0
UNION BANK OF INDIA	7	0	16	20	43	1	1	2	4	2
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	10	0	7	18	35	1	1	0	4	2
TOTAL ::::	367	4	291	673	1335	15	16	16	144	51

NR = VACANCY NOT REPORTED

STATE: RAJASTHAN

BANKS	sc	ST	ОВС	UR	TOTAL		C	Out of	Whic	h
DAINKS	30	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	7	7	8	20	42	1	1	1	4	2
ANDHRA BANK	1	1	1	6	9	1	0	0	1	0
BANK OF BARODA	28	24	26	122	200	5	5	5	30	0
BANK OF INDIA	1	1	1	1	4	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	25	20	30	75	150	1	2	1	15	6
CENTRAL BANK OF INDIA	7	4	13	24	48	0	0	1	7	3
CORPORATION BANK	1	2	4	8	15	1	0	0	2	1
DENA BANK	1	0	0	1	2	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	6	4	7	18	35	1	0	0	5	0
PUNJAB & SIND BANK	2	1	3	9	15	0	0	0	1	0
PUNJAB NATIONAL BANK	50	38	59	149	296	3	3	2	29	13
SYNDICATE BANK	2	1	0	4	7	0	0	0	1	0
UCO BANK	12	12	12	37	73	1	0	1	7	0
UNION BANK OF INDIA	7	6	7	24	44	1	1	0	4	2
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	6	4	7	18	35	1	1	1	4	2
TOTAL ::::	156	125	178	516	975	16	13	12	110	29

STATE: SIKKIM

BANKS	SC	ST	ОВС	UR	TOTAL		(Out of	Whic	h
BANKS	SC	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	0	0	0	0	0	0	0	0	0	0
ANDHRA BANK	0	0	0	1	1	0	0	0	0	0
BANK OF BARODA	0	1	1	3	5	0	0	0	0	0
BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	0	1	1	3	5	0	0	0	0	0
CENTRAL BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0
PUNJAB & SIND BANK	0	0	0	0	0	0	0	0	0	0
PUNJAB NATIONAL BANK	0	0	0	0	0	0	0	0	0	0
SYNDICATE BANK	0	0	1	1	2	0	0	0	0	0
UCO BANK	0	0	0	0	0	0	0	0	0	0
UNION BANK OF INDIA	0	0	0	2	2	0	0	0	0	0
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	0	0	0	0	0	0	0	0	0	0
TOTAL ::::	0	2	3	10	15	0	0	0	0	0

NR = VACANCY NOT REPORTED

STATE: TAMIL NADU

BANKS	sc	ST	ОВС	UR	TOTAL		(Out of	Whic	h
DAINES	30	31	ОВС	OK	IOIAL	HI	OC	VI	EXS	DISXS/DXS
ALLAHABAD BANK	0	0	1	4	5	0	1	0	0	0
ANDHRA BANK	10	0	14	30	54	4	1	1	8	0
BANK OF BARODA	9	0	14	27	50	1	1	1	8	0
BANK OF INDIA	3	0	5	9	17	0	0	0	2	1
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	85	4	121	240	450	4	5	4	45	20
CENTRAL BANK OF INDIA	16	8	28	52	104	1	1	1	11	5
CORPORATION BANK	5	0	0	5	10	2	0	2	1	0
DENA BANK	2	0	0	4	6	0	1	0	1	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	2	0	2	6	10	0	0	1	1	0
PUNJAB & SIND BANK	0	0	1	3	4	0	0	0	0	0
PUNJAB NATIONAL BANK	19	1	27	53	100	1	1	1	10	4
SYNDICATE BANK	11	1	16	30	58	1	1	1	6	3
UCO BANK	15	0	0	15	30	0	1	0	3	0
UNION BANK OF INDIA	6	0	41	47	94	2	1	1	10	4
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	8	0	11	21	40	1	1	0	4	2
TOTAL ::::	191	14	281	546	1032	17	15	13	110	39

STATE: TELANGANA

BANKS	SC ST OBC		UR	TOTAL	Out of Which					
BANKS	30	31	UBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	1	0	2	7	10	0	1	0	1	0
ANDHRA BANK	19	8	32	60	119	10	2	2	17	0
BANK OF BARODA	7	3	12	23	45	1	1	1	6	0
BANK OF INDIA	1	0	1	2	4	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	24	10	40	76	150	1	2	1	15	6
CENTRAL BANK OF INDIA	7	3	12	22	44	0	0	0	5	2
CORPORATION BANK	0	0	5	5	10	0	0	0	1	0
DENA BANK	0	0	1	1	2	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	2	1	4	8	15	0	0	0	2	0
PUNJAB & SIND BANK	0	0	0	3	3	0	0	0	0	0
PUNJAB NATIONAL BANK	4	2	7	16	29	0	0	0	2	1
SYNDICATE BANK	9	4	13	27	53	1	1	1	5	2
UCO BANK	2	1	2	6	11	0	0	0	1	0
UNION BANK OF INDIA	6	0	11	14	31	0	1	1	3	1
UNITED BANK OF INDIA	0	0	0	0	0	0	0	0	0	0
VIJAYA BANK	4	1	6	9	20	1	0	0	2	1
TOTAL ::::	86	33	148	279	546	14	8	6	60	13

NR = VACANCY NOT REPORTED

STATE: TRIPURA

BANKS	sc	ST	ОВС	UR TOTAL		Out of Which					
BAINKS	30	31	OBC	UK	IOIAL	Н	ОС	VI	EXS	DISXS/DXS	
ALLAHABAD BANK	1	0	0	0	1	0	0	0	0	0	
ANDHRA BANK	0	0	0	3	3	0	0	0	0	0	
BANK OF BARODA	1	0	0	2	3	0	0	0	0	0	
BANK OF INDIA	0	0	0	0	0	0	0	0	0	0	
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0	
CANARA BANK	0	1	0	2	3	0	0	0	0	0	
CENTRAL BANK OF INDIA	0	0	0	0	0	0	0	0	0	0	
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0	
DENA BANK	0	0	0	0	0	0	0	0	0	0	
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0	
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0	
PUNJAB & SIND BANK	0	0	0	0	0	0	0	0	0	0	
PUNJAB NATIONAL BANK	0	0	0	0	0	0	0	0	0	0	
SYNDICATE BANK	0	0	0	0	0	0	0	0	0	0	
UCO BANK	4	5	0	9	18	0	1	0	2	0	
UNION BANK OF INDIA	0	0	0	2	2	0	0	0	0	0	
UNITED BANK OF INDIA	3	6	0	11	20	0	0	0	3	2	
VIJAYA BANK	0	0	0	0	0	0	0	0	0	0	
TOTAL ::::	9	12	0	29	50	0	1	0	5	2	

STATE: UTTAR PRADESH

DANIC	sc	ST	ОВС	UR TOTAL		Out of Which					
BANKS	SC	31	OBC	UK	IOIAL	НІ	ОС	VI	EXS	DISXS/DXS	
ALLAHABAD BANK	71	5	91	173	340	3	3	4	34	15	
ANDHRA BANK	4	0	5	12	21	2	0	0	3	0	
BANK OF BARODA	32	7	43	118	200	4	5	4	30	0	
BANK OF INDIA	4	0	6	11	21	0	0	0	2	1	
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0	
CANARA BANK	69	6	89	166	330	3	3	3	33	14	
CENTRAL BANK OF INDIA	39	19	71	130	259	3	3	3	29	12	
CORPORATION BANK	1	2	7	10	20	1	1	1	2	1	
DENA BANK	0	0	0	2	2	1	0	0	0	0	
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0	
ORIENTAL BANK OF COMMERCE	19	0	24	47	90	2	1	1	15	0	
PUNJAB & SIND BANK	20	0	25	51	96	0	0	0	9	4	
PUNJAB NATIONAL BANK	165	7	213	405	790	8	8	7	79	35	
SYNDICATE BANK	9	0	11	22	42	1	1	1	4	2	
UCO BANK	12	0	13	25	50	1	0	1	5	0	
UNION BANK OF INDIA	47	6	101	139	293	6	5	5	30	13	
UNITED BANK OF INDIA	1	0	1	4	6	0	0	0	0	0	
VIJAYA BANK	11	1	17	23	52	1	1	1	5	2	
TOTAL ::::	504	53	717	1338	2612	36	31	31	280	99	

NR = VACANCY NOT REPORTED

STATE: UTTRAKHAND

BANKS	sc	ST	ОВС	UR	TOTAL	Out of Which				
BAINKS	30	31	OBC	UK	IOIAL	Н	ОС	VI	EXS	DISXS/DXS
ALLAHABAD BANK	4	0	3	16	23	1	0	0	2	1
ANDHRA BANK	0	0	0	3	3	0	0	0	0	0
BANK OF BARODA	10	3	2	15	30	0	0	0	4	0
BANK OF INDIA	0	0	0	2	2	0	0	0	0	0
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0
CANARA BANK	7	1	10	22	40	0	1	0	4	1
CENTRAL BANK OF INDIA	4	2	7	13	26	0	0	0	4	2
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0
DENA BANK	0	0	0	0	0	0	0	0	0	0
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0
ORIENTAL BANK OF COMMERCE	0	1	0	4	5	0	0	0	0	0
PUNJAB & SIND BANK	3	0	2	16	21	0	0	0	2	0
PUNJAB NATIONAL BANK	21	3	15	79	118	1	1	1	11	5
SYNDICATE BANK	5	1	3	16	25	0	0	0	3	1
UCO BANK	3	2	0	6	11	0	0	0	1	0
UNION BANK OF INDIA	5	0	7	8	20	1	0	1	2	1
UNITED BANK OF INDIA	0	0	0	2	2	0	0	0	0	0
VIJAYA BANK	1	0	1	2	4	0	0	0	0	0
TOTAL ::::	63	13	50	204	330	3	2	2	33	11

STATE: WEST BENGAL

DANIVE	sc	ST	OBC	UR	TOTAL	Out of Which					
BANKS	SC	31	OBC	UK	TOTAL	НІ	ОС	VI	EXS	DISXS/DXS	
ALLAHABAD BANK	34	8	29	64	135	1	2	1	13	6	
ANDHRA BANK	5	1	5	15	26	2	0	0	4	0	
BANK OF BARODA	7	2	1	10	20	0	0	0	2	0	
BANK OF INDIA	10	2	10	22	44	0	0	0	4	2	
BANK OF MAHARASHTRA	0	0	0	0	0	0	0	0	0	0	
CANARA BANK	27	6	26	61	120	1	1	1	12	5	
CENTRAL BANK OF INDIA	25	13	45	83	166	2	2	2	17	8	
CORPORATION BANK	0	0	0	0	0	0	0	0	0	0	
DENA BANK	7	0	0	8	15	0	2	0	1	1	
INDIAN BANK	NR	NR	NR	NR	NR	NR	NR	NR	NR	NR	
INDIAN OVERSEAS BANK	0	0	0	0	0	0	0	0	0	0	
ORIENTAL BANK OF COMMERCE	0	0	0	0	0	0	0	0	0	0	
PUNJAB & SIND BANK	0	0	0	2	2	0	0	0	0	0	
PUNJAB NATIONAL BANK	45	9	43	102	199	2	2	1	19	8	
SYNDICATE BANK	3	3	4	11	21	0	0	0	2	1	
UCO BANK	32	32	33	98	195	2	2	1	20	0	
UNION BANK OF INDIA	21	4	14	34	73	2	1	1	7	3	
UNITED BANK OF INDIA	73	16	70	160	319	3	3	3	20	10	
VIJAYA BANK	4	1	3	7	15	0	0	1	1	1	
TOTAL ::::	293	97	283	677	1350	15	15	11	122	45	

NR = VACANCY NOT REPORTED

EXAMINATION CENTRES – Preliminary Examination (Tentative List)

The examination may be held at the following centres and the address of the venue will be advised in the call letters. IBPS, however, reserves the right to cancel any of the Examination Centres and/ or add some other Centres, at its discretion, depending upon the response, administrative feasibility, etc. IBPS also reserves the right to allot the candidate to any centre other than the one he/she has opted for.

State Code	e State /UT / NCR	Centre
11	Andaman & Nicobar	Port Blair
12	Andhra Pradesh	Chirala
12	Andira Fracesii	Chittoor
		Guntur
		Hyderabad
		Kakinada
		Kurnool
		Nellore
		Ongole
		Puttur
		Rajahmundry
		Srikakulam
		Tirupati
		Vijaywada
		Vishakhapatnam
		Vizianagaram
13	Arunachal Pradesh	Itanagar
		Naharlagun
14	Assam	Dibrugarh
		Guwahati
		Jorhat
		Kokrajhar
		Silchar
		Tezpur
15	Bihar	Arrah
13	Dillar	Aurangabad
		Bhagalpur
		Bihar Sharif
		Darbhanga
		Gaya
		Hajipur
		Muzzafarpur
		Patna
		Purnea
		Samastipur
		Siwan
16	Chandigarh	Chandigarh
17	Chhattisgarh	Bhilai
		Bilaspur
		Raipur
18	Dadra & Nagar Haveli	Surat
19	Daman & Diu	Jamnagar
20	Delhi	Bahadurgarh
		Delhi
		Faridabad
		Ghaziabad
		Greater Noida
		Gregaon
21	Goa	Panaji
∠1	Jua	
22	Cuiamat	Verna
22	Gujarat	Ahmedabad
		Anand
		Gandhinagar
		Himatnagar
		Jamnagar
		Mehsana
		Rajkot
		Surat
		Surat Vadodara

23	Haryana	Ambala
23	пагуапа	Hissar
		Karnal
		Karnai Kurukshetra
		Palwal
		Panipat
		Sonipat
2.4		Yamuna Nagar
24	Himachal Pradesh	Baddi
		Bilaspur
		Dharamshala
		Hamirpur
		Kangra
		Kullu
		Mandi
		Shimla
		Sirmaur
		Solan
		Una
25	Jammu & Kashmir	Jammu
		Kathua
		Samba
		Srinagar
26	Jharkhand	Bokaro
		Dhanbad
		Hazaribagh
		Jamshedpur
		Ranchi
27	Karnataka	Belgaum
	Turnutu	Bengaluru
		Bidar
		Gulbarga
		Hubli
		Mangalore
		Mysore
		Shimoga
		Udipi
28	Kerala	Alappuzha
20	ixciala	Kannur
		Kamui Kochi
		Kochi
		Kottayam
		Kozhikode Molonyuram
		Malappuram
		Palakkad
		Thrishuran
20	Y 1 1 1	Thrichur
29	Lakshwadweep	Kavarrati
30	Madhya Pradesh	Bhopal
		Gwalior
		Indore
		Jabalpur
		Sagar
		Satna
		Ujjain

1 31	Maharashtra	Amaravati
31	Manarashua	
		Aurangabad
		Chandrapur
		Dhule
		Jalgaon
		Kolhapur
		Latur
		Mumbai/Thane/Navi Mumbai
		Nagpur
		Nanded
		Nasik
		Pune
		Ratnagiri
		Sangli
		Satara
32	Manipur	Imphal
33	Meghalaya	Ri-Bhoi
33	Megharaya	
		Shillong
34	Mizoram	Aizawl
35	Nagaland	Kohima
36	Odisha	
30	Ouisiia	Angul
		Balasore
		Bargarh
		Baripada
		Berhampur(Ganjam)
		Bhubaneshwar
		Cuttack
		Dhenkanal
		Jharsuguda
		Rourkela
		Sambalpur
37	Puducherry	Puducherry
38	Punjab	Amritsar
		Bhatinda
		Fategarh Sahib
		Jalandhar
		Ludhiana
		Mohali
		Pathankot
		Patiala
		Phagwara
		Sangrur
39	Rajasthan	Ajmer
	Kajastian	Alwar
		Bhilwara
		Billwara Bikaner
		Bikaner
		Bikaner Jaipur
		Bikaner Jaipur Jodhpur
		Bikaner Jaipur Jodhpur Kota
		Bikaner Jaipur Jodhpur
		Bikaner Jaipur Jodhpur Kota Sikar
40	Sikkim	Bikaner Jaipur Jodhpur Kota Sikar Udaipur
40	Sikkim	Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok
40 41	Sikkim Tamilnadu	Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri Madurai
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri Madurai Nagercoil
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri Madurai
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri Madurai Nagercoil Namakkal
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri Madurai Nagercoil Namakkal Perambalur
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri Madurai Nagercoil Namakkal Perambalur Salem
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri Madurai Nagercoil Namakkal Perambalur Salem Thanjavur
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri Madurai Nagercoil Namakkal Perambalur Salem Thanjavur
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri Madurai Nagercoil Namakkal Perambalur Salem Thanjavur Thiruchirapalli
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri Madurai Nagercoil Namakkal Perambalur Salem Thanjavur Thiruchirapalli Thoothukodi
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri Madurai Nagercoil Namakkal Perambalur Salem Thanjavur Thiruchirapalli Thoothukodi Tirunelvelli
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri Madurai Nagercoil Namakkal Perambalur Salem Thanjavur Thiruchirapalli Thoothukodi
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri Madurai Nagercoil Namakkal Perambalur Salem Thanjavur Thiruchirapalli Thoothukodi Tirunelvelli
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri Madurai Nagercoil Namakkal Perambalur Salem Thanjavur Thiruchirapalli Thoothukodi Tirunelvelli
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri Madurai Nagercoil Namakkal Perambalur Salem Thanjavur Thiruchirapalli Thoothukodi Tirunelvelli
		Bikaner Jaipur Jodhpur Kota Sikar Udaipur Gangtok Chennai Coimbatore Dindigul Krishnagiri Madurai Nagercoil Namakkal Perambalur Salem Thanjavur Thiruchirapalli Thoothukodi Tirunelvelli

42	Talamaana	Hudanahad
42	Telangana	Hyderabad
		Karimnagar
		Khammam
		Warangal
43	Tripura	Agartala
44	Uttar Pradesh	Agra
		Aligarh
		Allahabad
		Bareilly
		Bulandhshaher
		Gorakhpur
		Jhansi
		Kanpur
		Lucknow
		Mathura
		Meerut
		Moradabad
		Muzaffarnagar
		Unnao
		Varanasi
45	Uttarakhand	Dehradun
		Haldwani
		Haridwar
		Roorkee
46	West Bengal	Asansol
10	vi est Bengar	Bardhaman
		Berhampur
		Durgapur
		Greater Kolkata
		Hooghly
		Howrah
		Kalyani Kolkata
		Siliguri

Guidelines for scanning and Upload of Photograph (4.5cm × 3.5cm) & Signature

Before applying online a candidate will be required to have a scanned (digital) image of his/her photograph and signature as per the specifications given below.

Photograph Image:

- Photograph must be a recent passport style colour picture.
- Make sure that the picture is in colour, taken against a light-coloured, preferably white, background.
- Look straight at the camera with a relaxed face
- If the picture is taken on a sunny day, have the sun behind you, or place yourself in the shade, so that you are not squinting and there are no harsh shadows
- If you have to use flash, ensure there's no "red-eye"
- If you wear glasses make sure that there are no reflections and your eyes can be clearly seen.
- Caps, hats and dark glasses are not acceptable. Religious headwear is allowed but it must not cover your face.
- Dimensions 200 x 230 pixels (preferred)
- Size of file should be between 20kb-50 kb
- Ensure that the size of the scanned image is not more than 50kb. If the size of the file is more than 50 kb, then adjust the settings of the scanner such as the DPI resolution, no. of colours etc., during the process of scanning.

Signature Image:

- The applicant has to sign on white paper with Black Ink pen.
- The signature must be signed only by the applicant and not by any other person.
- The signature will be used to put on the Call Letter and wherever necessary.
- If the Applicant's signature on the answer script, at the time of the examination, does not match the signature on the Call Letter, the applicant will be disqualified.
- Dimensions 140 x 60 pixels (preferred)
- Size of file should be between 10kb 20kb
- Ensure that the size of the scanned image is not more than 20kb
- Signature in CAPITAL LETTERS shall NOT be accepted.

Scanning the photograph & signature:

- Set the scanner resolution to a minimum of 200 dpi (dots per inch)
- Set Color to True Color
- File Size as specified above
- Crop the image in the scanner to the edge of the photograph/signature, then use the upload editor to crop the image to the final size (as specified above).
- The image file should be JPG or JPEG format. An example file name is : image01.jpg or image01.jpeg Image dimensions can be checked by listing the folder files or moving the mouse over the file image icon.
- Candidates using MS Windows/MSOffice can easily obtain photo and signature in .jpeg format not exceeding 50kb & 20kb respectively by using MS Paint or MSOffice Picture Manager. Scanned photograph and signature in any format can be saved in .jpg format by using 'Save As' option in the File menu and size can be reduced below 50 kb (photograph) & 20 kb(signature) by using crop and then resize option (Please see point (i) & (ii) above for the pixel size) in the 'Image' menu. Similar options are available in other photo editor also.
- If the file size and format are not as prescribed, an error message will be displayed.
- While filling in the Online Application Form the candidate will be provided with a link to upload his/her photograph and signature.

Procedure for Uploading the Photograph and Signature

- There will be two separate links for uploading Photograph and Signature
- Click on the respective link "Upload Photograph / Signature"
- Browse and Select the location where the Scanned Photograph / Signature file has been saved.
- Select the file by clicking on it
- Click the 'Open/Upload' button

Your Online Application will not be registered unless you upload your photograph and signature as specified. Note:

- (1) In case the face in the photograph or signature is unclear the candidate's application may be rejected. After uploading the photograph/ signature in the online application form candidates should check that the images are clear and have been uploaded correctly. In case the photograph or signature is not prominently visible, the candidate may edit his/ her application and re-upload his/ her photograph or signature, prior to submitting the form.
- (2) After registering online candidates are advised to take a printout of their system generated online application forms.

FORM OF CERTIFICATE TO BE PRODUCED BY A CANDIDATE BELONGING TO SCHEDULED CASTE OR SCHEDULED TRIBE IN SUPPORT OF HIS / HER CLAIM.

1.This is to certify that Sri / Smt / Ku	ım*			son / daughter*
of			_ of village / town*	in
District / Division*	of the	State	Union Territory*_	belongs to the
Caste/Tribe* wh	ich is recognized	as a Sch	eduled Caste/ Schedu	led Tribe* under :
* The Constitution (Scheduled Castes) O	rder, 1950;			
* The Constitution (Scheduled Tribes) O	rder, 1950;			
* The Constitution (Scheduled Castes)(Un	nion Territories)C	orders, 19	51;	
* The Constitution (Scheduled Tribes)(Un	nion Territories)C	rder, 195	1;	
[as amended by the Scheduled Castes a			· · · · · · · · · · · · · · · · · · ·	•
1960; the Punjab Reorganisation Ac				
(Reorganisation)Act, 1971, the Constituti	`		,	, , , , ,
Mizoram Act, 1986, the State of Arunach	al Pradesh Act, 19	986 and th	ne Goa, Daman and Div	(Reorganization) Act, 1987.]:
* The Constitution (Jammu and Kashmir)	Scheduled Caste	es Order,1	956 ;	
* The Constitution (Andaman and Nicoba	ar Islands) Schedu	ıled		
Tribes Order, 1959 as amended by the S		and Sched	uled	
Tribes Orders (Amendment) Act, 1976;				
* The Constitution (Dadra and Nagar Hav				
* The Constitution (Dadra and Nagar Hav	· ·		er, 1962;	
* The Constitution (Pondicherry) Schedul				
* The Constitution (Uttar Pradesh) Sched				
* The Constitution (Goa, Daman and Diu	,			
* The Constitution (Goa, Daman and Diu	,		1968 ;	
* The Constitution (Nagaland) Scheduled				
* The Constitution (Sikkim) Scheduled C				
* The Constitution (Sikkim) Scheduled T				
* The Constitution (Jammu and Kashmir)				
* The Constitution (Scheduled Castes) Or			90;	
* The Constitution (ST) Orders (Amendm				
* The Constitution (ST) Orders (Second A				
* The Constitution (ST) Orders (Amendm				
* The Scheduled Caste and Scheduled Tri	,			
*The Constitution (Scheduled Castes) Ord	` /		*	
*The Constitution (Scheduled Caste and S	·	,		
*The Constitution (Scheduled Caste) Ord	er (Second Amen	dment) A	ct, 2002].	

.....2

2. Applicable in the case of Scheduled Castes / Scheduled Tribes persons , who have migrated from one State / Union Territory Administration.

This certificate is issued on	the basis of the Sche	duled Castes / S	Scheduled Tri	ibes* Certificate issu	ed to Shri / Smt /
Kumari*		Father /N	Iother* of Si	ri / Smt / Kumari*_	-
	of	village	/	town	in
District/Division*	of the State	e/Union Territo	·y*		who belong
to the	Caste / Tribe* wh	nich is recogni	zed as a Scho	eduled Caste/Schedu	ıled Tribe* in the
State/Union Territory* issue	d by the		[]	Name of the authority	y] vide their order
No	dated		_•		
3.Shri/Smt/Kumari*			and/or* h	nis/her* family ordin	narily reside(s) in
village/town*	of		District / D	Division* of the State	/ Union Territory*
of				Signature	
				Designation	
Place:		[7	With seal of O	ffice]	
Date :		S	tate/Union Te	rritory	
Note: The term "Ordinarily representation of Peoples Act, 1950.			, and the second	•	
* Please delete the words whic # Delete the paragraph which i	h are not applicable.				·

List of authorities empowered to issue Caste / Tribe Certificates:

- District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector/I Class Stipendiary Magistrate / Sub-Divisional Magistrate / Extra-Asst. Commissioner / Taluka Magistrate / Executive Magistrate.
- 2. Chief Presidency Magistrate/ Additional Chief Presidency Magistrate / presidency Magistrate.
- 3. Revenue Officer not below the rank of Tehsildar.
- 4. Sub-Divisional Officers of the area where the candidate and / or his family normally resides.

Note: The Certificate is subject to amendment/modification of Scheduled Castes and Scheduled Tribes lists from time to time

._ __ _.

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA

This is to certify that	at Sri / S	Smt. / K	Tumari				sc	n/daugh	iter of
			of vill	lage/Town				istrict/D	ivision
i	n the	State/	Union	Territory			_ belong	s to	the
		_commur	nity which is 1	recognized as	a backw	ard class unde	er the Govern	nment of	India,
Ministry of Social	Justice	and En	npowerment's	Resolution	No.		dated		*•
Shri/Smt./Kumari			and/or	his/her	family	ordinarily	reside(s)	in	the
	District/	/Division	of the			State/Union	Territory.	This is	also to
Government of India, I	Oepartmen	t of Perso	nnel & Traini	ng OM No.36	5012/22/93	District M			
Seal									

Note:- The term "Ordinarily" used here will have the same meaning as in Section 20of the Representation of the People Act, 1950.

The Prescribed proforma shall be subject to amendment from time to time as per Government of India Guidelines.

^{* -} the authority issuing the certificate may have to mention the details of Resolution of Government of India, in which the caste of the candidate is mentioned as OBC.

^{**-} As amended from time to time.

FORM-I

Disability Certificate

(In cases of amputation or complete permanent paralysis of limbs and in cases of blindness) (Prescribed proforma subject to amendment from time to time)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

Recent PP size Attested Photograph (Showing face only) of the person with disability

	Certificate No. :		Date:				
	This is to certify that I ha	nve carefully examined					
	Shri/Smt./Kum.			son/wife/daughte	er of Shri		
			Date of Birth	(DD / MM / YY)			
	Age years, ma	le/female Registration No		permanent resident	of House		
	No	Ward/Village/Street		Po	ost Office		
		District	State	, whose photograph	is affixed		
	above, and am satisfied t	hat:					
(A)	he/she is a case of:						
	 Iocomotor disability Blindness						
Ple	ase tick as applicable)						
	The diagnosis in his/her case						
(A)	He/She hasimpairment/blindness in rela	% (in figure) (part	perc of body) as per guid	ent (in words) permanent elines (to be specified)	physical		
2.	The applicant has submitted	The applicant has submitted the following documents as proof of residence:-					
	Nature of Documen	Date of Issue	Details of autho	rity issuing certificate			
	Signature/Thumb impression of the	(Signature and S	eal of Authorised Sig	natory of notified Medical A	authority)		
	person in whose favour disability certificate is issued.						

FORM - II

Disability Certificate

(In case of multiple disabilities)

(Prescribed proforma subject to amendment from time to time) (NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

Recent PP size Attested Photograph (Showing face only) of the person with disability

		Certificate No. :			Date:	
		This is to certify that we	have carefully examine	ed		
	;	Shri/Smt./Kum				_ son/wife/daughter of Shri
	-			Date	of Birth (DD / M	M / YY)
		Age years, male/	female R	egistration No		permanent resident
	,	of House No	Ward	d/Village/Street _		
		Post Office		District	State	, whose photograph
	i	is affixed above, and are	satisfied that :			
	(nes (to be specified)	_		airment/disability has been shown against the relevant
	Sr. No.	Disability	Affected Part of Body	Diagnosis	Permanent impairment/ment	physical tal disability (in %)
	1	Locomotor disability	@			
	2	Low vision	#			
	3	Blindness	Both Eyes			
	4	Hearing impairment	£			
	5	Mental retardation	X			
	6	Mental-illness	X			
(B)		the light of the above, his	is/her over all permar	nent physical impa	irment as per guidel	lines (to be specified), is as
In f	ïgure	s :	percent			
In v	words	s :-			perce	nt
2.	Thi	s condition is progressive	/non-progressive/likely	y to improve/not lil	kely to improve.	
3.	Rea	ssessment of disability is	:			
(i)	not	necessary,				
Or						
(ii)		ecommended / after 1 / YY)	years	months, and	therefore this certific	eate shall be valid till (DD /
0	_					

- # e.g. Single eye / both eyes
- £ e.g. Left / Right / both ears
- 4. The applicant has submitted the following documents as proof of residence:-

Nature of Document	Date of Issue	Details of authority issuing certificate

5. Signature and Seal of the Medical Authority

Name and seal of Member	Name and seal of Member	Name and seal of Chairperson

Signature/Thumb impression of the person in whose favour disability certificate is issued.

FORM - III

Disability Certificate

(In cases other than those mentioned in Form I and II)

(Prescribed proforma subject to amendment from time to time)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

Recent PP size Attested Photograph (Showing face only) of the person with disability

	(Certificate No. :			Date :	
	7	This is to certify that I hav	e carefully examine	d		
	S					son/wife/daughter of Shri
	-					MM / YY)
				_		permanent resident
						, whose photograph
						_ disability. His/her extent of
	_	percentage physical impair ngainst the relevant disabil	•		is per guidennes (t	o be specified) and is shown
		igamst the relevant disabl	nty in the table belo	w .		
	Sr. No.	Disability	Affected Part of Body	Diagnosis	Permanent impairment/mer	physical ntal disability (in %)
	1	Locomotor disability	@			
	2	Low vision	#			
	3	Blindness	Both Eyes			
	4	Hearing impairment	£			
	5	Mental retardation	X			
	6	Mental-illness	X			
(Pl	ease st	rike out the disabilities wl	hich are not applica	ble.)		
2.	The	above condition is progre	ssive/non-progressi	ve/likely to improve	/not likely to impro	ve.
3.	Reas	ssessment of disability is :				
(i)	not 1	necessary,				
Or						
(ii)		commended / after	years	months, and	therefore this certi	ficate shall be valid till (DD /
@	- e.g. L	.eft/Right/both arms/legs				
# -	e.g. Si	ngle eye / both eyes				
£ -	e.g. Le	eft / Right / both ears				

4. The applicant has submitted the following documents as proof of residence:-

Nature of Document	Date of Issue	Details of authority issuing certificate

(Authorised Signatory of notified Medical Authority)
(Name and Seal)

Countersigned

{Countersignature and seal of the CMO/Medical Superintendent/Head of Government Hospital, in case the certificate is issued by a medical authority who is not a government servant (with seal)}

Signature/Thumb impression of the person in whose favour disability certificate is issued.

PROFORMA - A

Form of Certificate applicable for Released/Retired Personnel (Prescribed proforma subject to amendment from time to time)

	It is certified that No	Rar	k	Nam	e	
	whose date of birth is Army/Navy/Air Force.	has rend	ered servic	e from	to	o in
2.	He has been released from military serv	vices :				
% a)	a) on completion of assignment otherwise	than				
	(i) by way of dismissal, or					
	(ii) by way of discharge on account of	misconduct or ineff	iciency, or			
	(iii) on his own request, but without ea	ırning his pension, o	r			
	(iv) he has not been transferred to the	reserve pending suc	h release.			
%b)	on account of physical disability attribu	ıtable to Military Se	rvice.			
%c)	on invalidment after putting in at least	five years of Militar	y service			
3.	He is covered under the definition of 1 1979 as amended from time to time.	Ex-Serviceman (Re-	employment	in Central (Civil Services and	l Posts) Rules,
	Place :	Signature, Competent Au	Name thority **	and	Designation	of the
	Date:	SEAL				
	% Delete the paragraph which is not ap	pplicable.				
	** Authorities who are competent to a as follows :	issue certificate to A	rmed Forces	s Personnel f	or availing Age c	oncessions are
(a)	In case of Commissioned Officers included Delhi; Navy: Directorate of Personnel, Hqrs., New Delhi.					
(b)	In case of JCOs/ORs and equivalent of Navy: CABS, Mumbai; Air Force: Air			y : By vario	us Regimental R	ecord Offices;

PROFORMA - B

Form of Certificate for Serving Personnel (Applicable for serving personnel who are due to be released within one year) (Prescribed proforma subject to amendment from time to time)

	It is certified that No	Rank	Name						is serving in
	the Army/Navy/Air Force fr	om	.						
2.	He is due for relea on or before 11.09.2017.	se/retirement on	completion	of	his	specific	period	of	assignment
3.	No disciplinary case is pendin	g against him							
	P	lace :			S	Signature, I		•	gnation of the Authority **
	Date:						S	SEAL	
	** Authorities who are com as follows :	petent to issue certi	ificate to Armed	Force	es Per	sonnel for	availing A	.ge co	ncessions are
(a)	In case of Commissioned Offi Delhi; Navy : Directorate of P Hqrs., New Delhi.								

In case of JCOs/ORs and equivalent of the Navy and Air Force: Army: By various Regimental Record Offices;

Navy: CABS, Mumbai; Air Force: Air Force Records, New Delhi.

PROFORMA - C

Undertaking to be given by serving Armed Force personnel who are due to be released within one year (Prescribed proforma subject to amendment from time to time)

(1)	appointment will be subject to my prod that I have been duly released/ retired	asis of the recruitment/Examination to which this application relates, my ucing documentary evidence to the satisfaction of the Appointing Authority /discharged from the Armed Forces and that I am entitled to the benefits of the Ex-Servicemen (Re-employment in Central Civil Service and Posts) ime.
(2)	the recruitment covered by this exam employment on the civil side (include	gible to be appointed to a vacancy reserved for Ex-serviceman in regard to nination, if I have at any time prior to such appointment, secured any ding Public Sector Undertaking, Autonomous Bodies/Statutory Bodies, the concession of reservation of vacancies admissible to Ex-serviceman.
	Place :	
	Date:	Signature and Name of Candidate

Form of Certificate applicable for Serving Armed Force Personnel who have already completed their initial

assignment and are on extended assignment (Prescribed proforma subject to amendment from time to time)

whose date of	Name	Rank	It is certified that No	
	Air Force from	erving in the Army/Navy	birth is is ser	
and is on extended assignment till	ve years on	is initial assignment of fi	He has already completed his	2.
be released on three months' notice on	•		There is no objection to his selection from the date of rece	3.
Signature, Name and Designation of the Competent Authority **	S		Place :	
SEAL			Date :	
rsonnel for availing Age concessions are	to Armed Forces Per	npetent to issue certificat	** Authorities who are compas follows :	
y Secretary Branch, Army Hqrs., New : Directorate of Personnel Officers, Air				(a)

In case of JCOs/ORs and equivalent of the Navy and Air Force: Army: By various Regimental Record Offices;

Navy: CABS, Mumbai; Air Force: Air Force Records, New Delhi.