
1

Institute of Banking Personnel Selection

COMMON RECRUITMENT PROCESS FOR

RECRUITMENT OF CLERKS

 IN PARTICIPATING ORGANISATIONS (CRP CLERKS-IX for Vacancies of 2020-21)

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 December 2019

& January 2020.

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 (CRP Clerks -IX). The

examination will be two tier i.e. the online examination will be held in two phases, Online Preliminary and Online

Main. Candidates who will qualify in Online Preliminary Examination and shortlisted will have to appear for Online

Main Examination. Depending on the vacancies to be filled in during the financial year 2020-21 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 keeping in view the spirit of Govt. Guidelines

on reservation policy, administrative convenience, etc. The validity for CRP Clerks-IX will automatically

expire at the close of business on 31.03.2021 with or without giving any notice.

Indicative Statewise and categorywise vacancies of each of the Participating Organizations are given vide

Annexure-I. 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- Online Preliminary & Online 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 Syndicate Bank

Andhra Bank Central Bank of India Oriental Bank of Commerce UCO Bank

Bank of Baroda Corporation Bank Punjab National Bank Union Bank of India

Bank of India Indian Bank Punjab & Sind Bank United Bank of India

Bank of Maharashtra

The tentative schedule of events is as follows:

Activity Tentative Dates

On-line registration including Edit/Modification of Application by candidates 17.09.2019 to 09.10.2019

Payment of Application Fees/Intimation Charges (Online) 17.09.2019 to 09.10.2019

Download of call letters for Pre- Exam Training November 2019

Conduct of Pre-Exam Training 25.11.2019 to 30.11.2019

Download of call letters for Online examination – Preliminary November 2019

Online Examination – Preliminary

07.12.2019, 08.12.2019,

14.12.2019 & 21.12.2019

Result of Online exam – Preliminary December 2019/ January 2020

Download of Call letter for Online exam – Main January 2020

Online Examination – Main 19.01.2020

Provisional Allotment April 2020

http://www.ibps.in/
http://cgrs.ibps.in/

2

Candidates are advised to regularly keep in touch with the authorised IBPS website www.ibps.in for details

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 Online

Examination 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 CRP Clerks-IX 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 at the time of joining and any subsequent stage of the recruitment

process as required by IBPS/ Participating Organisations. Please note that no 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 CRP/ appearing for and being shortlisted in the

online examination (Preliminary and Main) and/or in 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 one has 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 01.09.2019):

 Minimum: 20 years Maximum: 28 years

i.e. A candidate must have been born not earlier than 02.09.1991 and not later than 01.09.1999 (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

http://www.ibps.in/

3

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 and Economically

Weaker (EWS) 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 examination:

(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 will be governed in terms of OM No. 36034/1/2014-Estt.(Res.) dated

14.08.2014 of Government of India, Ministry of Personnel, Public Grievances and Pensions.

(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 09.10.2019 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 09.10.2019. Such certificates should be dated on or before 09.10.2019.

 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 final result should

have been declared on or before 09.10.2019.

Proper document from Board / University for having declared the result on or before

09.10.2019 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

4

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) multiplied

by 100. 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

54.99% will be treated as less than 55%.

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).

 iii. 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. Reservation for Persons with Benchmark Disabilities

Under section 34 of “The Rights of Persons with Disabilities Act, 2016”, persons with benchmark

disabilities are eligible for Reservation. The post is identified suitable for the Persons with

undernoted categories of disabilities as defined in the Schedule of RPWD Act 2016 and notified by

the Department of Empowerment of Persons with Disabilities (Divyangjan) from time to time.

 A.”OC” category:

A person's inability to execute distinctive activities associated with movement of self and objects resulting

from affliction of musculoskeletal or nervous system or both, including Cerebral Palsy, Leprosy Cured,

Dwarfism, Muscular Dystrophy and Acid Attack Victims. Orthopedically challenged persons are covered

under locomotor disability with following bench mark:

a. OA - One arm affected (Right or Left)

b. OL - One leg affected (Right or Left)

c. OAL - One arm & One Leg affected

d. BL - Both legs affected but not arms

Persons with OA and OAL category should have normal bilateral hand functions.

a. "Leprosy cured person" means a person who has been cured of leprosy but is suffering from:

i. Loss of sensation in hands or feet as well as loss of sensation and paresis in the eye and eye-lid but with no

manifest deformity;

ii. Manifest deformity and paresis but having sufficient mobility in their hands and feet to enable them to

engage in normal economic activity;

5

iii. extreme physical deformity as well as advanced age which prevents him/her from undertaking any

gainful occupation, and the expression "leprosy cured" shall be construed accordingly;

b. “Cerebral palsy" means a Group of non-progressive neurological conditions affecting body movements

and muscle coordination, caused by damage to one or more specific areas of the brain, usually occurring

before, during or shortly after birth;

c. "Dwarfism" means a medical or genetic condition resulting in an adult height of 4 feet 10 inches (147

centimetres) or less;

d. "Muscular dystrophy" means a group of hereditary genetic muscle disease that weakens the muscles that

move the human body and persons with multiple dystrophy have incorrect and missing information in their

genes, which prevents them from making the proteins they need for healthy muscles. It is characterised by

progressive skeletal muscle weakness, defects in muscle proteins, and the death of muscle cells and tissue;

e. "Acid attack victims" means a person disfigured due to violent assaults by throwing of acid or similar

corrosive substance.

B. Visual Impairment (“VI” Category): Only those Visually Impaired (VI) persons who suffer from any one

of the following conditions, after best correction, are eligible to apply.

a. Blindness:

i. Total absence of sight; OR

ii. Visual acuity less than 3/60 or less than 10/200 (Snellen) in the better eye with best possible correction;

OR

iii. Limitation of the field of vision subtending an angle of less than 10 degree. OR

b. Low Vision:

i. Visual acuity not exceeding 6/18 or less than 20/60 upto 3/60 or upto 10/200 (Snellen) in the better eye with

best possible corrections; OR

ii. Limitation of the field of vision subtending an angle of less than 40 degree up to 10 degree.

C. Hearing Impaired (“HI” Category):

a. Deaf: means person having 70 DB hearing loss in speech frequencies in both ears.

b. Hard of Hearing: means person having 60 DB to 70 DB hearing loss in speech frequencies in both ears.

D. “ID” Category: Only those persons, who suffer from any one of the following types of disabilities, are

eligible to apply under this category:

a. “Specific Learning Disability” (SLD) means a heterogeneous group of conditions wherein there is a deficit

in processing language, spoken or written, that may manifest itself as a difficulty to comprehend, speak,

read, write, spell, or to do mathematical calculations and includes such conditions as perceptual disabilities,

dyslexia, dysgraphia, dyscalculia, dyspraxia and developmental aphasia.

b. “Mental Illness” (MI) means a substantial disorder of thinking, mood, perception, orientation or memory

that grossly impairs judgment, behaviour, capacity to recognise reality or ability to meet the ordinary

demands of life, but does not include retardation which is a condition of arrested or incomplete development

of mind of a person, specially characterised by sub normality of intelligence

c. “Multiple Disabilities” means multiple disabilities amongst clause “A”; “B”; “C”;”D (a);(b)”.

Note: Only those persons with benchmark disabilities would be eligible for reservation. “Benchmark

disability” means a person with not less than 40% of a specified disability where specified disability has not

been defined in measurable terms and includes the persons with disability, where disability has been defined

in a measurable terms, as certified by the certifying authority.

A person who wants to avail benefit of reservation will have to submit a disability certificate issued by a

Competent Authority as per Government of India guidelines. Such certificate will be subject to verification/

re-verification as may be decided by the competent authority.

6

The allocation of reserved vacancies for the persons with benchmark disabilities will be as prescribed in the

“The Rights of Persons with Disabilities Act, 2016” and as per vacancies reported to IBPS by Participating

Organisations.

(i) Guidelines for Persons With Benchmark 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 (Preliminary and Main).

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 CRP.

 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 not be a candidate for the online examination under

(CRP-Clerks-IX). If violation of the above is detected at any stage of the process, candidature for

CRP 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

A 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) Guidelines for Visually Impaired candidates

 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.

(iv) Guidelines for Candidates with Intellectual Disability (ID)

A Compensatory time of twenty minutes per hour of examination, either availing the services of a scribe or

not, shall be permitted to the candidates with more than 40% Intellectual Disability (autism, intellectual

disability, specific learning disability and mental illness).

C. EWS (Economically Weaker Section)

1. Persons who are not covered under the existing scheme of reservations to the Scheduled Castes, the

Schedule Tribes and the Other Backward Classes and whose family has gross annual income below Rs.8.00

lakh (Rupees eight lakh only) are to be identified as EWSs for benefit of reservation. The income shall

include income from all sources i.e. salary, agriculture, business, profession etc. and it will be income for

the financial year prior to the year of application. Also persons whose family owns or possesses any of the

following assets shall be excluded from being identified as EWSs, irrespective of the family income:

i.) 5 acres of Agricultural Land and above;

ii.) Residential flat of 1000 sq. ft. and above;

iii.) Residential plot of 100 sq. yards and above in notified municipalities;

iv.) Residential plot of 200 sq. yards and above in areas other than the notified municipalities.

2. The property held by a "Family" in different locations or different places / cities would be clubbed while applying

the land or property holding test to determine EWS status.

3. The benefit of reservation under EWS can be availed upon production of an Income and Asset Certificate issued by

a Competent Authority. The Income and Asset Certificate issued by any one of the Authorities as notified by the

7

Government of India in the prescribed format shall only be accepted as proof of candidate's claim as belonging to

EWS. The candidates shortlisted for document verification/interview shall be required to bring the requisite

certificate as specified by the Government of India at the time of appearing for the process of document

verification/interview.

4. The term "Family" for this purpose will include the person who seeks benefit of reservation, his/her parents and

siblings below the age of 18 years as also his/her spouse and children below the age of 18 years.

5. The instructions issued by the Government of India in this regard from time to time shall be adhered to.

Disclaimer: EWS Vacancies are tentative and subject to further directives of Government of India

and outcome of any litigation.

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

D. 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 Benchmark Disabilities at certain centres viz. Agartala, Agra, Ahmedabad,

Allahabad, Amritsar, Aurangabad (Maharashtra), Balasore, Behrampur (Ganjam), Bengaluru, Bhopal,

Bhubaneshwar, Chandigarh, Chennai, Coimbatore, Dehradun, Dhanbad, Gorakhpur, Gulbarga, Guwahati,

Hubli, Hyderabad, Indore, Jabalpur, Jaipur, Jammu, Jodhpur, Karnal, Kavaratti, Kochi, Kolkata, Lucknow,

Ludhiana, Madurai, Mangalore, Mumbai, Muzaffarpur, Mysore, Nagpur, New Delhi, Panaji (Goa), Patiala,

Patna, Port Blair, Pune, Raipur, Rajkot, Ranchi, 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.

 E. CRP – ONLINE EXAMINATIONS

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

a. Preliminary Examination

Sr.

No.

Name of Tests

No. of

Questions

Maximum

Marks

Time allotted for each test

(Separately timed)

1 English Language 30 30 20 minutes

2 Numerical Ability 35 35 20 minutes

3 Reasoning Ability 35 35 20 minutes

 Total 100 100 60 minutes

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 General/ Financial Awareness 50 50 35 minutes

2 General English 40 40 35 minutes

3 Reasoning Ability & Computer

Aptitude

50 60 45 minutes

4 Quantitative Aptitude 50 50 45 minutes

 Total 190 200 160 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 Information Handout,

which will be made available for the candidates to download along with the call letters from the authorised

IBPS website www.ibps.in.

Please note that candidates will not be permitted to appear for the Online Preliminary as well as Online

Main Examination without the following documents:

http://www.ibps.in/

8

(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

Online 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 Online Main Examination though the duration of the examination is 160 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 – Online Preliminary and Online 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 Online Preliminary exams and those for Online Main exams

is available in Annexure II.

(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 this exam and also from the future exams conducted by IBPS

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 ONLINE MAIN EXAMINATION ONLY WILL BE CONSIDERED

FOR FINAL MERIT LISTING.

F. PROVISIONAL ALLOTMENT

The total marks allotted for Online Main Examination are 200. Marks will be converted out of 100 for

Provisional allotment. A candidate should qualify in the 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 authorised IBPS website.

On completion of the Main Examination, depending on the state/UT wise vacancies to be filled in during

the financial year 2020-21 based on the business needs of the Participating Organisations and as reported to

9

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 reserved category, selected on the basis of norms as applicable to General

Category, will be treated at par with a General category candidate. Such own merit candidates

belonging to reserved categories who are provisionally allotted under unreserved (General) category

will not be adjusted against a reserved post. However their original category as registered in the online

registration will remain unchanged.

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 does not 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 reserve list to

the extent of approximately 10 percent of the vacancies under each category may be kept, subject to the

availability of candidates. This does not guarantee provisional allotment to/recruitment by the Participating

Organisations. In the event of Participating Organisations providing further vacancies during April 2020-

March 2021, 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 31.03.2021 without any notice. Candidates who are not provisionally allotted

or not in the reserve list will not be considered for any further process under CRP Clerks- IX for vacancies

for 2020-21.

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, reallot Organisation-wise allocation/

change the process depending upon exigencies or otherwise.

Prescribed Formats of SC, ST, OBC, EWS, PWD certificates, Proforma A, B, C, D as applicable for Ex-

Servicemen can be downloaded from authorised 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

http://www.ibps.in/

10

selection process. All the documents/ certificates stated below must be submitted to the allottee bank

as per their directions.

List of Documents to be produced at the time of joining (as applicable)

The following documents in original and self-attested photocopies 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 CRP Clerks-IX

(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 09.10.2019 has to be submitted.

(v) Caste Certificate issued by the competent authority in the prescribed format 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.

(v) Income and Asset Certificate issued by any one of the Authorities as notified by the Government of India in

the prescribed format in the case of EWS category candidates.

(vi) Disability certificate in the prescribed format issued by the District Medical Board in case of Persons With

Benchmark Disability category

If the candidate has used the services of a Scribe at the time of Online Examination 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 08.10.2020 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

11

(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 not be allowed to join the participating organisation if he/ she fails to produce the

 relevant eligibility documents as mentioned above.

 G. 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/ Permanent 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/ E-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 and Learner’s Driving License will not 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 and verify the biometric data (right thumb impression or otherwise) and the

photograph of the candidates on the day of the Online Main Examination for the candidates who qualify

after the Preliminary examinations and appear for the Main examination.

Please note: The biometric data and photograph will be captured / verified on the following occasions –

(i) Before the start of the Main examination it will be captured

(ii) At the end of Main examination before leaving the exam hall / lab

(iii) At the time of joining if provisionally allotted

 Decision of the Biometric data verification authority with regard to its status (matched or mismatched)

shall be final and binding upon the candidates.

Refusal to participate in the process of biometric data capturing / verification on any of the above

mentioned occasions may lead to cancellation of candidature.

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 (right 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.

H. HOW TO APPLY

Candidates can apply online only from 17.09.2019 to 09.10.2019 and no other mode of application will be accepted.

 Pre-Requisites for Applying Online

 Before applying online, candidates should—

(i) scan their :

- photograph (4.5cm × 3.5cm)

12

- signature

- left thumb impression (If a candidate is not having left thumb, he/she may use his/ her right thumb.

If both thumbs are missing, the impression of one of the fingers of the left hand starting from the

forefinger should be taken. If there are no fingers on the left hand, the impression of one of

the fingers of the right hand starting from the forefinger should be taken. If no fingers are available,

the impression of left toe may be taken. In all such cases where left thumb impression is not uploaded,

the candidate should specify in the uploaded document the name of finger and the specification of

left/right hand or toe).

- a hand written declaration (text given below) (In case of candidates who cannot write may get the text

of declaration typed and put their left hand thumb impression below the typed declaration and upload

the document as per specifications).

ensuring that the all these scanned documents adhere to the required specifications as given in

Annexure III to this Advertisement.

(ii) Signature in CAPITAL LETTERS will NOT be accepted.

(iii) The left thumb impression should be properly scanned and not smudged

(iv) The text for the hand written declaration is as follows –

“I, _______ (Name of the candidate), hereby declare that all the information submitted by me in the

application form is correct, true and valid. I will present the supporting documents as and when required.”

(v) The above mentioned hand written declaration has to be in the candidate’s hand writing and in English only.

If it is written by anybody else or in any other language, the application will be considered as invalid.

(vi) Keep the necessary details/documents ready to make Online Payment of the requisite application fee/

intimation charges

(vii) 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 17.09.2019 to 09.10.2019 (Online payment), both dates

inclusive, shall be as follows

- Rs. 100/- (inclusive of GST) for SC/ST/PWBD/EXSM candidates.

- Rs. 600 /- (inclusive of GST) 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 “CRP Clerks” and then click on the option “CLICK HERE TO APPLY ONLINE FOR

CRP- Clerks (CRP-Clerks-IX)” 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

- Signature

- Left Thumb Impression

- A hand written declaration

 as per the specifications given in the Guidelines for Scanning and Upload of documents (Annexure III).

(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.

13

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. 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 then 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.

14

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.

I. GENERAL INSTRUCTIONS

(1) Candidates will have to invariably 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) All the candidates who wish to apply under CRP-Clerk-IX are hereby informed that providing AADHAR

number or AADHAR Enrolment number in the application, for CRP Clerk-IX is optional.

(4) 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. Such decisions shall be final and binding

on the candidate. If any of these shortcomings is/are detected after appointment in a Participating

Organisation, his/her services are liable to be summarily terminated.

(5) 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 CRP Clerks-IX 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.

(6) The scribe arranged by the candidate should not be a candidate for the examination (CRP Clerk-

IX). If violation of the above is detected at any stage of the process, candidature for CRP of both the

candidate and the scribe will be cancelled.

(7) 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 not be a candidate for the examination (CRP Clerks-IX). If

violation of the above is detected at any stage of the process, candidature for CRP of both the

candidate and the scribe will be cancelled.

(8) Multiple attendance/ appearances in the online examination will be summarily rejected/ candidature

cancelled.

(9) 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.

(10) 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.

(11) 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.

(12) Any canvassing or creating influence for undue advantage shall lead to disqualification from the

process.

(13) Any request for change of date, time and venue for online examination (Preliminary & Main) will not be

entertained.

(14) Any request for change of address, details mentioned in the online application form will not be

entertained.

(15) 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.

15

(16) 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.

(17) 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.

(18) The left thumb impression which is scanned and uploaded should not be smudged.

(19) The hand written declaration has to be in the candidate’s hand writing and in English only. If it is

written by anybody else and uploaded or in any other language, the application will be considered as

invalid.

(20) 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 re-exam 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.

(21) 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.

(22) 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.

(23) IBPS reserves the right to change (cancel/ modify/ add) any of the criteria, method of selection and

provisional allotment etc.

(24) Intimations will be sent by email and/ or sms only to the email ID and mobile number registered in

the online application form for CRP Clerks-IX.

 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.

(25) 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.

(26) If at a later stage of selection process or appointment, the handwriting on the handwritten

declaration of the candidate is found to be dissimilar / different, as per expert analysis, the

candidature of the candidate will be cancelled.

J. Following items are not allowed inside the examination centre:-

(a) Any stationery 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 and police complaints.

 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.

http://www.ibps.in/

16

K. 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.

Important: 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. No representation in this regard shall be entertained.

L. CALL LETTERS

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 authorised 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.

Call letter for Scribe in the Main Examination: 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 CRP Clerks-IX. 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.

M. 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.

N. 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 (CRP CLERKS-IX) shall be final and binding.

Mumbai Director

Date: 12.09.2019 IBPS

http://www.ibps.in/
http://www.ibps.in/

17

ANNEXURE-I

CRP-Clerks-IX : INDENT FOR THE YEAR 2020-21

(INDICATIVE)

STATE : ANDAMAN & NICOBAR ISLAND

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 0 0 0 0 0 0 0 0 0 0 0

ANDHRA BANK 0 0 0 0 0 0 0 0 0 0 0 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 0 0 3 1 8 12 0 0 0 0 1 0

CENTRAL BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

CORPORATION BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB & SIND BANK 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 0 0 0 0 0 0 0 0

UNION BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 0 0 3 1 10 14 0 0 0 0 1 0

STATE : ANDHRA PRADESH

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 1 1 4 1 3 10 0 0 0 0 1 0

ANDHRA BANK 79 42 134 50 200 505 16 5 5 8 50 23

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 2 1 0 1 6 10 0 0 0 0 1 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 1 0 2 1 6 10 0 0 0 0 1 0

CENTRAL BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

CORPORATION BANK 14 6 24 8 36 88 1 1 1 1 9 4

INDIAN BANK 17 7 29 11 46 110 1 1 1 1 11 5

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 5 2 3 1 1 12 1 0 0 1 1 0

PUNJAB & SIND BANK 0 0 1 0 3 4 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 2 2 1 1 4 10 0 0 0 0 1 0

UNION BANK OF INDIA 4 0 0 1 13 18 1 1 0 0 2 1

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 125 61 198 75 318 777 20 8 7 11 77 33

18

STATE : ARUNACHAL PRADESH

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 0 0 0 0 0 0 0 0 0 0 0

ANDHRA BANK 0 0 0 0 0 0 0 0 0 0 0 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 0 0 0 0 2 2 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 0 0 0 0 2 2 0 0 0 0 0 0

CENTRAL BANK OF INDIA 0 1 0 0 2 3 0 0 0 0 0 0

CORPORATION BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN BANK 0 0 0 0 2 2 0 0 0 0 0 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 0 0 0 0 1 1 0 0 0 0 0 0

PUNJAB & SIND BANK 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 0 0 0 0 0 0 0 0

UNION BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

UNITED BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

TOTAL 0 1 0 0 10 11 0 0 0 0 0 0

STATE : ASSAM

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 1 2 0 6 9 0 0 0 0 0 0

ANDHRA BANK 0 0 1 0 1 2 0 0 0 0 0 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 0 1 2 1 6 10 0 0 0 0 1 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 0 0 1 0 4 5 0 0 0 0 0 0

CENTRAL BANK OF INDIA 2 3 8 3 13 29 1 0 0 0 3 1

CORPORATION BANK 1 2 3 1 5 12 0 0 1 0 1 1

INDIAN BANK 1 1 4 1 8 15 0 1 0 0 1 1

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 1 3 6 2 11 23 0 1 0 0 2 1

PUNJAB & SIND BANK 0 0 0 0 2 2 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 1 11 12 0 0 0 0 1 0

UNION BANK OF INDIA 1 8 0 1 6 16 0 1 0 0 1 0

UNITED BANK OF INDIA 3 6 14 5 26 54 1 1 0 1 6 3

TOTAL 9 25 41 15 99 189 2 4 1 1 16 7

STATE : BIHAR

 Out of Which

19

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 6 0 10 3 19 38 1 1 0 0 3 1

ANDHRA BANK 1 0 1 0 3 5 0 0 0 0 0 1

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 3 0 5 2 15 25 0 2 0 0 3 2

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 4 0 8 3 15 30 0 0 1 0 3 1

CENTRAL BANK OF INDIA 13 1 22 8 39 83 1 1 1 1 8 4

CORPORATION BANK 1 0 4 1 5 11 1 0 0 0 1 0

INDIAN BANK 3 0 5 2 10 20 1 0 0 0 2 1

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 1 0 3 1 7 12 0 0 1 1 1 0

PUNJAB & SIND BANK 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 6 0 0 5 43 54 0 1 1 1 6 3

UNION BANK OF INDIA 5 1 0 1 4 11 0 0 0 0 1 0

UNITED BANK OF INDIA 0 0 1 0 5 6 0 0 0 0 1 0

TOTAL 43 2 59 26 165 295 4 5 4 3 29 13

STATE : CHANDIGARH

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 0 1 0 2 3 0 0 0 0 0 0

ANDHRA BANK 1 0 1 0 3 5 0 0 0 0 0 1

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 0 0 0 0 5 5 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 3 0 5 2 10 20 0 0 0 0 2 0

CENTRAL BANK OF INDIA 1 0 2 1 4 8 0 0 0 0 1 0

CORPORATION BANK 2 0 2 0 3 7 0 0 1 0 1 0

INDIAN BANK 0 0 0 0 3 3 0 0 0 0 0 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 1 0 1 0 5 7 0 0 0 0 0 0

PUNJAB & SIND BANK 0 0 0 0 3 3 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 0 0 0 0 0 0 0 0

UNION BANK OF INDIA 0 0 0 0 3 3 0 0 0 0 0 0

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 8 0 12 3 41 64 0 0 1 0 4 1

STATE : CHHATTISGARH

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 1 0 0 4 5 0 0 0 0 1 0

ANDHRA BANK 2 9 1 2 8 22 1 0 0 1 2 1

20

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 0 1 0 0 2 3 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 1 3 0 1 5 10 0 0 0 0 1 0

CENTRAL BANK OF INDIA 4 10 2 3 13 32 1 0 0 0 3 2

CORPORATION BANK 2 6 2 2 7 19 1 0 0 0 2 1

INDIAN BANK 1 3 0 1 7 12 0 0 0 1 1 1

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 4 13 2 3 14 36 1 0 0 1 3 1

PUNJAB & SIND BANK 0 1 0 0 5 6 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 3 5 0 2 10 20 0 0 0 0 2 0

UNION BANK OF INDIA 1 1 0 0 7 9 1 1 0 0 1 0

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 18 53 7 14 82 174 5 1 0 3 16 6

STATE : DADRA & NAGAR HAVELI

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 0 0 0 0 0 0 0 0 0 0 0

ANDHRA BANK 0 0 0 0 1 1 0 0 0 0 0 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 0 0 0 0 0 0 0 0 0 0 0 0

CENTRAL BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

CORPORATION BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN BANK 0 0 0 0 1 1 0 0 0 0 0 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 0 0 0 0 1 1 0 0 0 0 0 0

PUNJAB & SIND BANK 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 0 0 0 0 0 0 0 0

UNION BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 0 0 0 0 4 4 0 0 0 0 0 0

STATE : DAMAN & DIU

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 0 0 0 0 0 0 0 0 0 0 0

ANDHRA BANK 0 0 0 0 0 0 0 0 0 0 0 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

21

CANARA BANK 0 0 0 0 0 0 0 0 0 0 0 0

CENTRAL BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

CORPORATION BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 0 0 0 0 1 1 0 0 0 0 0 0

PUNJAB & SIND BANK 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 0 0 0 0 0 0 0 0

UNION BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 0 0 0 0 2 2 0 0 0 0 0 0

STATE : DELHI

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 1 1 3 1 5 11 0 0 0 0 1 0

ANDHRA BANK 15 8 27 10 44 104 3 1 1 2 10 5

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 1 0 0 1 13 15 0 0 0 0 2 1

BANK OF MAHARASHTRA 0 0 1 0 4 5 0 0 0 0 0 0

CANARA BANK 7 3 13 5 22 50 1 0 1 0 5 2

CENTRAL BANK OF INDIA 4 2 8 3 11 28 1 0 0 0 3 1

CORPORATION BANK 19 9 33 12 48 121 1 2 0 2 12 5

INDIAN BANK 6 3 10 4 17 40 1 1 0 0 4 2

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 9 7 23 6 18 63 4 0 0 4 6 2

PUNJAB & SIND BANK 7 3 12 4 19 45 0 0 0 0 0 6

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 0 0 0 0 0 0 0 0

UNION BANK OF INDIA 8 4 4 3 16 35 1 1 0 0 4 2

UNITED BANK OF INDIA 1 0 2 0 5 8 0 0 0 0 1 0

TOTAL 78 40 136 49 222 525 12 5 2 8 48 26

STATE : GOA

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 0 0 0 1 1 0 0 0 0 0 0

ANDHRA BANK 0 0 1 0 0 1 0 0 0 0 0 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 0 0 0 1 13 14 0 0 0 0 1 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 0 0 1 0 6 7 0 0 0 0 0 0

CENTRAL BANK OF INDIA 0 1 1 1 2 5 0 0 0 0 1 0

CORPORATION BANK 1 4 7 2 9 23 1 1 0 0 2 1

22

INDIAN BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 0 0 0 0 3 3 0 0 0 0 0 0

PUNJAB & SIND BANK 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 0 0 0 0 0 0 0 0

UNION BANK OF INDIA 0 1 2 1 9 13 1 0 0 0 1 0

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 1 6 12 5 43 67 2 1 0 0 5 1

STATE : GUJARAT

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 1 1 0 4 6 0 0 0 0 0 0

ANDHRA BANK 4 10 14 6 23 57 2 1 1 1 6 2

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 14 12 2 9 57 94 1 0 1 1 10 5

BANK OF MAHARASHTRA 0 1 3 1 7 12 0 0 0 0 1 0

CANARA BANK 3 7 12 4 22 48 0 0 1 0 4 2

CENTRAL BANK OF INDIA 8 16 30 11 47 112 1 1 1 1 11 5

CORPORATION BANK 7 17 26 10 39 99 1 1 1 1 10 4

INDIAN BANK 1 3 5 2 9 20 0 0 1 0 2 1

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 1 2 11 1 0 15 0 0 0 0 1 0

PUNJAB & SIND BANK 0 1 3 1 5 10 0 0 0 0 0 1

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 10 15 5 20 50 0 1 1 0 5 2

UNION BANK OF INDIA 6 5 10 7 49 77 2 3 2 1 8 4

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 44 85 132 57 282 600 7 7 9 5 58 26

STATE : HARYANA

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 0 1 0 4 5 0 0 0 0 0 0

ANDHRA BANK 11 0 16 6 27 60 2 1 1 2 6 3

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 2 0 1 1 13 17 0 0 0 0 1 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 1 0 2 1 6 10 0 0 0 0 1 0

CENTRAL BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

CORPORATION BANK 14 0 19 6 27 66 1 1 1 0 7 3

INDIAN BANK 1 0 2 1 6 10 0 0 0 0 1 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 22 0 42 12 45 121 3 0 3 3 12 5

23

PUNJAB & SIND BANK 1 0 2 0 3 6 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 1 9 10 0 0 0 0 1 0

UNION BANK OF INDIA 1 0 4 1 17 23 1 1 1 1 2 1

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 53 0 89 29 157 328 7 3 6 6 31 12

STATE : HIMACHAL PRADESH

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 0 1 0 1 2 0 0 0 0 0 0

ANDHRA BANK 4 0 2 1 6 13 1 0 0 0 2 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 1 0 1 0 3 5 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 1 0 0 0 3 4 0 0 0 0 0 0

CENTRAL BANK OF INDIA 2 0 2 1 3 8 0 0 0 0 1 0

CORPORATION BANK 1 1 1 0 2 5 0 0 0 0 1 0

INDIAN BANK 2 0 2 1 5 10 0 0 0 0 1 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 4 1 3 1 7 16 0 0 0 0 1 0

PUNJAB & SIND BANK 1 0 1 0 2 4 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 15 2 13 6 24 60 1 0 1 1 6 3

UNION BANK OF INDIA 1 0 0 0 1 2 0 0 1 0 0 0

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 32 4 26 10 57 129 2 0 2 1 12 3

STATE : JAMMU & KASHMIR

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 1 0 0 0 2 3 0 0 0 0 0 0

ANDHRA BANK 0 0 1 0 1 2 0 0 0 0 0 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 6 0 0 2 15 23 0 1 0 0 3 2

BANK OF MAHARASHTRA 0 0 0 0 2 2 0 0 0 0 0 0

CANARA BANK 0 1 1 0 3 5 0 0 0 0 0 0

CENTRAL BANK OF INDIA 0 0 1 0 1 2 0 0 0 0 0 0

CORPORATION BANK 1 1 0 0 1 3 0 0 0 0 0 0

INDIAN BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 0 0 2 0 7 9 0 0 0 0 0 0

PUNJAB & SIND BANK 0 0 1 0 6 7 0 0 0 0 0 1

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

24

UCO BANK 0 1 2 0 2 5 0 0 0 0 0 0

UNION BANK OF INDIA 0 0 1 0 1 2 1 0 0 0 0 0

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 8 3 9 2 41 63 1 1 0 0 3 3

STATE : JHARKHAND

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 2 5 2 2 11 22 0 0 0 0 2 1

ANDHRA BANK 4 7 3 3 11 28 1 0 0 0 3 1

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 1 7 0 3 21 32 0 0 0 0 4 2

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 2 5 2 2 9 20 0 0 0 0 2 0

CENTRAL BANK OF INDIA 1 1 1 1 1 5 0 0 0 0 0 0

CORPORATION BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN BANK 0 1 0 0 4 5 0 0 0 0 1 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 1 3 1 1 9 15 1 0 1 0 1 0

PUNJAB & SIND BANK 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 0 0 0 0 0 0 0 0

UNION BANK OF INDIA 0 0 0 0 6 6 0 0 0 0 1 0

UNITED BANK OF INDIA 0 2 0 0 6 8 0 0 0 0 1 0

TOTAL 11 31 9 12 78 141 2 0 1 0 15 4

STATE : KARNATAKA

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 0 0 0 2 2 0 0 0 0 0 0

ANDHRA BANK 20 9 34 13 53 129 4 1 1 2 13 6

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 1 1 1 2 15 20 0 0 0 0 2 0

BANK OF MAHARASHTRA 1 0 2 1 6 10 0 0 0 0 1 0

CANARA BANK 72 31 122 45 185 455 5 4 5 4 45 20

CENTRAL BANK OF INDIA 2 1 4 1 6 14 0 1 0 0 2 0

CORPORATION BANK 39 17 66 24 98 244 1 2 1 2 24 11

INDIAN BANK 1 0 2 1 6 10 0 0 0 0 1 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 3 0 2 0 4 9 1 1 1 1 0 0

PUNJAB & SIND BANK 0 0 2 0 1 3 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 0 0 0 0 0 0 0 0

UNION BANK OF INDIA 7 1 13 5 30 56 1 1 1 0 6 3

UNITED BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

25

TOTAL 146 60 248 92 407 953 12 10 9 9 94 40

STATE : KERALA

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 1 0 0 0 2 3 0 0 0 0 0 0

ANDHRA BANK 2 0 7 3 13 25 1 0 0 1 3 1

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 1 0 2 0 5 8 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 2 2 0 0 0 0 0 0

CANARA BANK 17 1 45 17 90 170 2 1 2 1 17 7

CENTRAL BANK OF INDIA 1 0 2 1 3 7 0 0 0 0 1 0

CORPORATION BANK 7 0 18 5 21 51 2 0 0 0 5 2

INDIAN BANK 4 0 10 4 22 40 1 0 0 1 4 2

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 0 0 1 0 2 3 0 0 0 0 0 0

PUNJAB & SIND BANK 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 2 2 0 0 0 0 0 0

UNION BANK OF INDIA 3 0 9 3 23 38 1 1 0 0 4 2

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 36 1 94 33 185 349 7 2 2 3 34 14

STATE : LAKSHADWEEP

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 0 0 0 0 0 0 0 0 0 0 0

ANDHRA BANK 0 0 0 0 0 0 0 0 0 0 0 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 0 0 0 0 0 0 0 0 0 0 0 0

CENTRAL BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

CORPORATION BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB & SIND BANK 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 1 1 0 0 0 0 0 0

UNION BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 0 0 0 0 1 1 0 0 0 0 0 0

26

STATE : MADHYA PRADESH

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 4 9 4 3 10 30 0 0 1 0 3 1

ANDHRA BANK 3 7 3 2 10 25 1 0 0 1 3 1

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 6 2 2 3 20 33 0 0 1 0 3 1

BANK OF MAHARASHTRA 3 4 3 2 8 20 0 0 0 0 2 0

CANARA BANK 12 16 12 8 32 80 1 1 1 0 8 3

CENTRAL BANK OF INDIA 15 20 15 10 41 101 1 1 1 1 10 5

CORPORATION BANK 4 7 2 2 12 27 1 0 0 0 3 1

INDIAN BANK 1 2 1 1 5 10 0 0 0 0 1 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 3 12 3 2 6 26 2 0 2 2 2 1

PUNJAB & SIND BANK 1 2 1 1 7 12 0 0 0 0 0 1

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 4 6 0 2 8 20 0 0 0 0 2 0

UNION BANK OF INDIA 10 17 0 5 23 55 2 1 1 1 6 3

UNITED BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

TOTAL 66 104 46 41 183 440 8 3 7 5 43 17

STATE : MAHARASHTRA

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 3 2 12 3 10 30 0 1 0 0 3 1

ANDHRA BANK 7 6 19 7 35 74 3 1 1 2 7 3

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 22 12 7 26 201 268 4 3 3 4 28 14

BANK OF MAHARASHTRA 23 20 62 23 102 230 2 2 2 2 23 10

CANARA BANK 5 4 13 5 23 50 1 0 1 0 5 2

CENTRAL BANK OF INDIA 15 13 40 15 66 149 1 2 2 1 15 6

CORPORATION BANK 12 11 33 11 45 112 1 1 1 1 11 5

INDIAN BANK 1 0 2 1 6 10 0 0 0 0 1 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 7 14 18 7 24 70 0 0 0 0 7 3

PUNJAB & SIND BANK 0 0 2 0 5 7 0 0 0 0 0 1

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 1 1 3 1 4 10 0 0 0 0 1 0

UNION BANK OF INDIA 30 2 40 24 151 247 6 5 3 4 25 12

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 126 85 251 123 672 1257 18 15 13 14 126 57

STATE : MANIPUR

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

27

ALLAHABAD BANK 0 1 0 0 0 1 0 0 0 0 0 0

ANDHRA BANK 0 0 0 0 0 0 0 0 0 0 0 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 0 0 0 0 2 2 0 0 0 0 0 0

CENTRAL BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

CORPORATION BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN BANK 0 0 0 0 1 1 0 0 0 0 0 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB & SIND BANK 0 1 0 0 2 3 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 0 0 0 0 0 0 0 0

UNION BANK OF INDIA 0 0 0 0 1 1 0 1 0 0 0 0

UNITED BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

TOTAL 0 2 0 0 9 11 0 1 0 0 0 0

STATE : MEGHALAYA

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 0 0 0 0 0 0 0 0 0 0 0

ANDHRA BANK 0 1 0 0 0 1 0 0 0 0 0 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 0 0 0 0 2 2 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 0 0 0 0 2 2 0 0 0 0 0 0

CENTRAL BANK OF INDIA 0 1 0 0 1 2 0 0 0 0 0 0

CORPORATION BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB & SIND BANK 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 0 0 0 0 0 0 0 0

UNION BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 0 2 0 0 5 7 0 0 0 0 0 0

STATE : MIZORAM

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 0 0 0 0 0 0 0 0 0 0 0

ANDHRA BANK 0 0 0 0 0 0 0 0 0 0 0 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

28

BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 0 0 0 0 2 2 0 0 0 0 0 0

CENTRAL BANK OF INDIA 0 1 0 0 1 2 0 0 0 0 0 0

CORPORATION BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN BANK 0 0 0 0 1 1 0 0 0 0 0 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB & SIND BANK 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 0 0 0 0 0 0 0 0

UNION BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

UNITED BANK OF INDIA 0 1 0 0 2 3 0 0 0 0 0 0

TOTAL 0 2 0 0 7 9 0 0 0 0 0 0

STATE : NAGALAND

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 0 0 0 2 2 0 0 0 0 0 0

ANDHRA BANK 0 0 0 0 0 0 0 0 0 0 0 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 0 0 0 0 2 2 0 0 0 0 0 0

CENTRAL BANK OF INDIA 0 1 0 0 2 3 0 0 0 0 0 0

CORPORATION BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN BANK 0 0 0 0 1 1 0 0 0 0 0 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB & SIND BANK 0 0 0 0 1 1 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 0 0 0 0 0 0 0 0

UNION BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

UNITED BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

TOTAL 0 1 0 0 10 11 0 0 0 0 0 0

STATE : ODISHA

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 3 3 3 1 4 14 0 0 0 0 1 0

ANDHRA BANK 28 39 21 18 74 180 6 2 2 2 18 8

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 3 5 0 1 13 22 0 0 0 0 2 0

BANK OF MAHARASHTRA 0 0 0 0 1 1 0 0 0 0 0 0

CANARA BANK 0 1 0 0 4 5 0 0 0 0 0 0

29

CENTRAL BANK OF INDIA 2 3 2 2 5 14 1 0 0 0 2 0

CORPORATION BANK 4 5 3 2 9 23 1 0 0 0 2 1

INDIAN BANK 5 7 4 3 16 35 0 0 1 0 4 2

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 5 7 2 2 7 23 0 0 0 1 2 1

PUNJAB & SIND BANK 0 0 0 0 3 3 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 3 14 13 6 24 60 1 1 1 0 6 2

UNION BANK OF INDIA 0 5 2 2 13 22 0 1 0 0 2 1

UNITED BANK OF INDIA 2 3 1 1 8 15 0 0 0 0 1 1

TOTAL 55 92 51 38 181 417 9 4 4 3 40 16

STATE : PUDUCHERRY

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 0 1 0 0 1 0 0 0 0 0 0

ANDHRA BANK 0 0 0 0 1 1 0 0 0 0 0 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 0 0 1 0 4 5 0 0 0 0 0 0

CENTRAL BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

CORPORATION BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN BANK 4 0 8 3 15 30 0 0 0 1 3 1

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 0 0 0 0 2 2 0 0 0 0 0 0

PUNJAB & SIND BANK 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 1 1 0 0 0 0 0 0

UNION BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

UNITED BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

TOTAL 4 0 10 3 27 44 0 0 0 1 3 1

STATE : PUNJAB

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 3 0 2 1 5 11 0 0 0 0 1 0

ANDHRA BANK 9 0 8 3 15 35 1 0 0 1 4 1

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 3 0 0 0 3 6 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 7 0 5 2 11 25 0 0 1 0 2 1

CENTRAL BANK OF INDIA 11 0 8 4 16 39 0 1 0 1 4 2

CORPORATION BANK 12 0 8 4 16 40 1 1 0 0 4 2

INDIAN BANK 10 0 7 3 15 35 0 0 1 0 3 2

30

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 59 0 43 20 84 206 6 0 2 5 20 9

PUNJAB & SIND BANK 46 0 33 16 65 160 10 1 5 1 0 23

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 18 4 23 45 1 1 0 1 5 2

UNION BANK OF INDIA 13 0 3 3 13 32 2 1 1 0 3 1

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 173 0 135 60 266 634 21 5 10 9 46 43

STATE : RAJASTHAN

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 2 1 1 0 2 6 0 0 0 0 0 0

ANDHRA BANK 3 3 3 2 7 18 1 0 0 0 2 1

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 2 3 2 1 6 14 0 1 0 0 1 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 1 1 2 1 5 10 0 0 0 0 1 0

CENTRAL BANK OF INDIA 8 6 9 5 18 46 0 0 1 1 5 2

CORPORATION BANK 8 6 9 5 18 46 1 0 1 0 5 2

INDIAN BANK 2 1 3 1 8 15 1 0 0 0 2 1

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 18 21 21 10 37 107 4 0 3 4 10 4

PUNJAB & SIND BANK 0 0 1 0 0 1 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 8 7 8 4 18 45 1 1 0 1 5 2

UNION BANK OF INDIA 2 4 0 1 9 16 1 0 1 0 2 1

UNITED BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

TOTAL 54 53 59 30 129 325 9 2 6 6 33 13

STATE : SIKKIM

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 0 0 0 1 1 0 0 0 0 0 0

ANDHRA BANK 0 0 1 0 0 1 0 0 0 0 0 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 0 0 0 0 2 2 0 0 0 0 0 0

CENTRAL BANK OF INDIA 1 3 3 1 4 12 0 1 0 0 2 0

CORPORATION BANK 0 1 0 0 0 1 0 0 0 0 0 0

INDIAN BANK 0 0 0 0 1 1 0 0 0 0 0 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 0 0 0 0 2 2 0 0 0 0 0 0

PUNJAB & SIND BANK 0 0 0 0 0 0 0 0 0 0 0 0

31

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 1 1 0 0 0 0 0 0

UNION BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

UNITED BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

TOTAL 1 4 4 1 13 23 0 1 0 0 2 0

STATE : TAMIL NADU

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 2 0 3 1 7 13 0 0 0 0 1 0

ANDHRA BANK 34 2 49 18 80 183 6 2 2 2 18 9

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 4 2 2 1 13 22 0 0 0 0 3 1

BANK OF MAHARASHTRA 0 0 0 0 2 2 0 0 0 0 0 0

CANARA BANK 60 3 86 32 139 320 3 3 3 3 32 14

CENTRAL BANK OF INDIA 6 0 9 3 15 33 1 0 0 0 3 2

CORPORATION BANK 17 1 25 8 34 85 1 1 1 0 9 4

INDIAN BANK 118 6 168 62 271 625 6 7 7 6 63 28

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 1 0 1 0 5 7 0 0 0 0 0 0

PUNJAB & SIND BANK 0 0 1 0 3 4 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 3 3 0 0 0 0 0 0

UNION BANK OF INDIA 16 0 4 7 49 76 1 1 1 1 8 4

UNITED BANK OF INDIA 1 0 1 0 4 6 0 0 0 0 1 0

TOTAL 259 14 349 132 625 1379 18 14 14 12 138 62

STATE : TELANGANA

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 2 1 2 0 3 8 0 0 0 0 1 0

ANDHRA BANK 63 27 107 40 160 397 13 4 4 6 40 18

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 1 0 2 0 2 5 1 0 0 0 0 0

BANK OF MAHARASHTRA 1 0 1 0 5 7 0 0 0 0 0 0

CANARA BANK 3 1 5 2 9 20 0 0 0 0 2 0

CENTRAL BANK OF INDIA 8 4 14 5 21 52 0 1 1 1 5 3

CORPORATION BANK 9 4 16 6 22 57 1 0 1 0 6 3

INDIAN BANK 6 2 10 4 18 40 1 1 0 0 4 2

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 1 0 2 0 4 7 0 0 0 1 0 0

PUNJAB & SIND BANK 0 0 0 0 5 5 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 0 0 0 0 2 2 0 0 0 0 0 0

32

UNION BANK OF INDIA 4 0 2 1 4 11 1 0 0 1 1 0

UNITED BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

TOTAL 98 39 161 58 256 612 17 6 6 9 59 26

STATE : TRIPURA

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 0 1 0 0 0 1 0 0 0 0 0 0

ANDHRA BANK 0 0 0 0 1 1 0 0 0 0 0 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 0 0 0 0 1 1 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 0 0 0 0 2 2 0 0 0 0 0 0

CENTRAL BANK OF INDIA 0 1 0 0 1 2 0 0 0 0 0 0

CORPORATION BANK 0 0 0 0 0 0 0 0 0 0 0 0

INDIAN BANK 0 0 0 0 1 1 0 0 0 0 0 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 0 0 0 0 3 3 0 0 0 0 0 0

PUNJAB & SIND BANK 0 0 0 0 0 0 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 4 0 0 1 5 10 0 0 0 0 1 0

UNION BANK OF INDIA 0 1 0 0 1 2 0 0 0 0 0 0

UNITED BANK OF INDIA 5 9 0 3 13 30 0 1 0 0 3 1

TOTAL 9 12 0 4 28 53 0 1 0 0 4 1

STATE : UTTAR PRADESH

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 29 1 37 14 59 140 3 2 2 1 14 6

ANDHRA BANK 11 0 18 6 23 58 2 1 1 2 6 2

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 5 0 4 4 27 40 0 0 1 1 5 2

BANK OF MAHARASHTRA 1 0 1 0 3 5 0 0 0 0 0 0

CANARA BANK 7 0 9 3 16 35 0 0 1 0 3 1

CENTRAL BANK OF INDIA 24 1 31 12 47 115 0 1 2 2 12 5

CORPORATION BANK 23 1 30 10 44 108 1 1 1 1 11 5

INDIAN BANK 13 0 17 6 29 65 0 1 1 1 7 3

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 69 2 78 29 113 291 9 0 2 9 29 13

PUNJAB & SIND BANK 12 0 14 5 24 55 2 1 0 0 0 7

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 17 1 29 9 38 94 1 1 1 1 9 4

UNION BANK OF INDIA 34 3 39 18 88 182 5 5 3 2 18 9

UNITED BANK OF INDIA 3 0 4 1 7 15 0 0 0 0 1 1

TOTAL 248 9 311 117 518 1203 23 13 15 20 115 58

33

STATE : UTTARAKHAND

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 3 0 1 1 5 10 0 0 0 0 1 0

ANDHRA BANK 1 1 0 1 4 7 1 0 0 0 1 0

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 0 0 0 0 3 3 0 0 0 0 0 0

BANK OF MAHARASHTRA 0 0 0 0 0 0 0 0 0 0 0 0

CANARA BANK 3 0 2 2 13 20 0 0 0 0 2 0

CENTRAL BANK OF INDIA 2 0 1 1 6 10 0 0 0 0 1 0

CORPORATION BANK 2 0 1 0 3 6 0 0 0 0 0 0

INDIAN BANK 0 0 0 0 5 5 0 0 0 0 1 0

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 8 0 3 3 16 30 0 0 0 0 3 1

PUNJAB & SIND BANK 1 0 1 0 3 5 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 2 0 3 1 4 10 0 0 0 0 1 0

UNION BANK OF INDIA 0 0 2 1 8 11 1 1 0 1 1 0

UNITED BANK OF INDIA 0 0 0 0 0 0 0 0 0 0 0 0

TOTAL 22 1 14 10 70 117 2 1 0 1 11 1

STATE : WEST BENGAL

 Out of Which

BANKS SC ST OBC EWS GEN TOTAL HI OC VI ID EXS DISXS/DXS

ALLAHABAD BANK 27 7 29 11 38 112 3 2 1 1 11 5

ANDHRA BANK 13 4 12 6 25 60 2 1 1 2 6 3

BANK OF BARODA NR NR NR NR NR NR NR NR NR NR NR NR

BANK OF INDIA 10 0 1 4 30 45 1 0 1 1 5 3

BANK OF MAHARASHTRA 0 0 0 0 4 4 0 0 0 0 0 0

CANARA BANK 13 3 13 6 25 60 1 0 1 0 6 2

CENTRAL BANK OF INDIA 19 4 18 8 32 81 1 0 1 1 8 4

CORPORATION BANK 4 0 4 1 7 16 1 1 0 0 2 1

INDIAN BANK 3 0 3 1 8 15 0 0 0 1 1 1

INDIAN OVERSEAS BANK 0 0 0 0 0 0 0 0 0 0 0 0

ORIENTAL BANK OF COMMERCE 6 2 6 2 13 29 1 0 2 2 2 1

PUNJAB & SIND BANK 1 0 1 0 4 6 0 0 0 0 0 0

PUNJAB NATIONAL BANK NR NR NR NR NR NR NR NR NR NR NR NR

SYNDICATE BANK NR NR NR NR NR NR NR NR NR NR NR NR

UCO BANK 29 6 28 13 49 125 1 2 2 1 13 6

UNION BANK OF INDIA 17 1 7 4 19 48 2 1 2 1 4 2

UNITED BANK OF INDIA 56 12 54 24 100 246 3 3 3 3 25 11

TOTAL 198 39 176 80 354 847 16 10 14 13 83 39

34

ANNEXURE II

EXAMINATION CENTRES – Preliminary and Main 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

State /UT / NCR Preliminary Examination Centre Main Examination

Center

11 Andaman & Nicobar Port Blair Port Blair

12 Andhra Pradesh Chirala, Chittoor, Eluru, Guntur, Kadapa, Kakinada,

Kurnool, Nellore, Ongole, Rajahmundry, Srikakulam,

Tirupati, Vijaywada, Vishakhapatnam, Vizianagaram

Guntur, Kurnool,

Vijaywada,

Vishakhapatnam

13 Arunachal Pradesh Naharlagun Naharlagun

14 Assam Dibrugarh, Guwahati, Jorhat, Silchar, Tezpur Guwahati, Silchar

15 Bihar Arrah, Aurangabad, Bhagalpur, Darbhanga, Gaya,

Muzaffarpur, Patna, Purnea

Bhagalpur, Darbhanga,

Muzzafarpur, Patna,

16 Chandigarh Chandigarh/Mohali Chandigarh/Mohali

17 Chhattisgarh Bhilai Nagar, Bilaspur, Raipur Raipur

18 Dadra & Nagar

Haveli

Surat, Jamnagar Surat

19 Daman & Diu

20 Delhi Delhi/New Delhi, Faridabad, Ghaziabad, Greater Noida,

Gurugram

Delhi/New Delhi,

Faridabad, Ghaziabad,

Greater Noida, Gurugram

21 Goa Panaji Panji

22 Gujarat

Ahmedabad, Anand, Gandhinagar, Himatnagar, Jamnagar,

Mehsana, Rajkot, Surat, Vadodara

Ahmedabad, Vadodra

23 Haryana Ambala, Faridabad, Gurugram, Hissar, Karnal,

Kurukshetra, Panipat, Yamuna Nagar

Ambala, Hissar

24 Himachal Pradesh Bilaspur, Hamirpur, Kangra, Kullu, Mandi, Shimla, Solan,

Una

Hamirpur, Shimla

25 Jammu & Kashmir Jammu, Samba, Srinagar Jammu, Srinagar

26 Jharkhand Bokaro Steel City, Dhanbad, Hazaribagh, Jamshedpur,

Ranchi

Dhanbad, Jamshedpur,

Ranchi

27 Karnataka Bengaluru, Belgaum, Bidar, Davangere, Dharwad,

Gulbarga, Hassan, Hubli, Mandya, Mangalore, Mysore,

Shimoga, Udupi

Bengaluru, Hubli,

Mangalore

28 Kerala

Alappuzha, Kannur, Kochi, Kollam, Kottayam, Kozhikode,

Malappuram, Palakkad, Thiruvananthapuram, Thrichur

Kochi,

Thiruvananthapuram

29 Lakshadweep Kavarrati Kavaratti

30 Madhya Pradesh Bhopal, Gwalior, Indore, Jabalpur, Sagar, Satna, Ujjain Bhopal, Indore

31 Maharashtra Amravati, Aurangabad, Chandrapur, Dhule, Jalgaon,

Kolhapur, Latur, Mumbai/ Thane/ Navi Mumbai, Nagpur,

Nanded, Nashik, Pune, Ratnagiri, Solapur

Aurangabad, Mumbai/

Thane/ Navi Mumbai,

Nagpur, Pune

32 Manipur Imphal Imphal

33 Meghalaya Shillong Shillong

34 Mizoram Aizawl Aizawl

35 Nagaland Kohima Kohima

36 Odisha Balasore, Berhampur(Ganjam), Bhubaneshwar, Cuttack,

Dhenkanal, Rourkela, Sambalpur

Bhubaneshwar

37 Puducherry Puducherry Puducherry

38 Punjab Amritsar, Bhatinda, Fategarh Sahib, Jalandhar, Ludhiana,

Mohali, Pathankot, Patiala, Sangrur

Jalandhar, Ludhiana,

Mohali, Patiala

39 Rajasthan Ajmer, Alwar, Bikaner, Jaipur, Jodhpur, Kota, Sikar,

Udaipur

Jaipur, Udaipur

40 Sikkim Bardang/ Gangtok Bardang/ Gangtok

41 Tamil Nadu Chennai, Coimbatore, Erode, Madurai, Nagercoil, Salem,

Thanjavur, Thiruchirapalli, Tirunelvelli, Vellore,

Virudhunagar

Chennai, Madurai,

Tirunelveli

42 Telangana Hyderabad, Karimnagar, Khammam, Warangal Hyderabad

43 Tripura Agartala Agartala

35

44 Uttar Pradesh Agra, Aligarh, Allahabad, Banda, Bareilly, Faizabad,

Ghaziabad, Gonda, Gorakhpur, Jhansi, Kanpur, Lucknow,

Mathura, Meerut, Moradabad, Muzaffarnagar, Noida/

Greater Noida, Sitapur, Varanasi

Allahabad, Kanpur,

Lucknow, Meerut,

Varanasi

45 Uttarakhand Dehradun, Haldwani, Roorkee Dehradun

46 West Bengal Asansol, Durgapur, Greater Kolkata, Hooghly, Kalyani,

Siliguri

Asansol, Greater Kolkata,

Kalyani, Siliguri

36

ANNEXURE III

Guidelines for scanning and Upload of Documents

Before applying online a candidate will be required to have a scanned (digital) image of his/her photograph,

signature, left thumb impression and the hand written declaration as per the specifications given below.

Photograph Image: (4.5cm × 3.5cm)

 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, left thumb impression and hand-written declaration Image:

 The applicant has to sign on white paper with Black Ink pen.

o Dimensions 140 x 60 pixels (preferred)

o Size of file should be between 10kb – 20kb

o Ensure that the size of the scanned image is not more than 20kb

 The applicant has to put his left thumb impression on a white paper with black or blue ink.

o File type: jpg / jpeg

o Dimensions: 240 x 240 pixels in 200 DPI (Preferred for required quality) i.e 3 cm * 3 cm

(Width * Height)

o File Size: 20 KB – 50 KB

 The applicant has to write the declaration in English clearly on a white paper with black ink.

o File type: jpg / jpeg

o Dimensions: 800 x 400 pixels in 200 DPI (Preferred for required quality) i.e 10 cm * 5 cm

(Width * Height)

o File Size: 50 KB – 100 KB

 The signature, left thumb impression and the hand written declaration should be of the applicant and

not by any other person.

 If the Applicant’s signature on the attendance sheet or Call letter, signed at the time of the

examination, does not match the signature uploaded, the applicant will be disqualified.

 Signature / Hand written declaration in CAPITAL LETTERS shall NOT be accepted.

Scanning the documents:

o Set the scanner resolution to a minimum of 200 dpi (dots per inch)

o Set Colour to True Colour

o File Size as specified above

o Crop the image in the scanner to the edge of the photograph/signature/ left thumb impression / hand

written declaration, then use the upload editor to crop the image to the final size (as specified above).

o 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.

o Candidates using MS Windows/MSOffice can easily obtain documents in .jpeg format by using MS

Paint or MSOffice Picture Manager. Scanned documents in any format can be saved in .jpg /

.jpeg format by using ‘Save As’ option in the File menu. Size can be adjusted by using crop

and then resize option.

37

Procedure for Uploading the documents

o While filling in the Online Application Form the candidate will be provided with separate links for

uploading Photograph, signature, left thumb impression and hand written declaration

o Click on the respective link “Upload Photograph / signature / Upload left thumb impression /

hand written declaration”

o Browse and Select the location where the Scanned Photograph / signature / left thumb impression /

hand written declaration file has been saved.

o Select the file by clicking on it

o Click the ‘Open/Upload’

o If the file size and format are not as prescribed, an error message will be displayed.

o Preview of the uploaded image will help to see the quality of the image. In case of unclear / smudged,

the same may be re-uploaded to the expected clarity /quality.

Your Online Application will not be registered unless you upload your Photograph, signature, left thumb

impression and hand written declaration as specified.

Note:

(1) In case the face in the photograph or signature or left thumb impression or the hand written

declaration is unclear / smudged the candidate’s application may be rejected.

(2) After uploading the Photograph / signature / left thumb impression / hand written declaration in the

online application form candidates should check that the images are clear and have been uploaded

correctly. In case the photograph or signature or left thumb impression or the hand written

declaration is not prominently visible, the candidate may edit his/ her application and re-upload his/

her photograph or signature or left thumb impression or the hand written declaration, prior to

submitting the form.

(3) Candidate should also ensure that photo is uploaded at the place of photo and signature at the place

of signature. If photo in place of photo and signature in place of signature is not uploaded properly,

candidate will not be allowed to appear for the exam.

(4) Candidate must ensure that Photo to be uploaded is of required size and the face should be clearly

visible.

(5) If the photo is not uploaded at the place of Photo Admission for Examination will be

rejected/denied. Candidate him/herself will be responsible for the same.

(6) Candidates should ensure that the signature uploaded is clearly visible

(7) After registering online candidates are advised to take a printout of their system generated online

application forms.

38

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 / Kum*___ son / daughter*

of__ of village / town* ____________________________

in District / Division*_______________________of the State / Union Territory*__________________belongs to the

___________________Caste/Tribe* which is recognized as a Scheduled Caste/ Scheduled Tribe* under :

* The Constitution (Scheduled Castes) Order, 1950 ;

* The Constitution (Scheduled Tribes) Order, 1950 ;

* The Constitution (Scheduled Castes)(Union Territories)Orders, 1951 ;

* The Constitution (Scheduled Tribes)(Union Territories)Order, 1951 ;

[as amended by the Scheduled Castes and Scheduled Tribes lists Modification) Order,1956; the Bombay Reorganisation Act,

1960; the Punjab Reorganisation Act 1966, the State of Himachal Pradesh Act, 1970, the North-Eastern Areas

(Reorganisation)Act, 1971, the Constitution (Scheduled Castes and Scheduled Tribes) Order (Amendment) Act,1976, The

State of Mizoram Act, 1986, the State of Arunachal Pradesh Act, 1986 and the Goa, Daman and Diu (Reorganization) Act,

1987.]:

* The Constitution (Jammu and Kashmir) Scheduled Castes Order,1956 ;

* The Constitution (Andaman and Nicobar Islands) Scheduled

 Tribes Order, 1959 as amended by the Scheduled Castes and Scheduled

 Tribes Orders (Amendment) Act, 1976 ;

* The Constitution (Dadra and Nagar Haveli) Scheduled Castes Order, 1962 ;

* The Constitution (Dadra and Nagar Haveli) Scheduled Tribes Order, 1962 ;

* The Constitution (Pondicherry) Scheduled Castes Order 1964;

* The Constitution (Uttar Pradesh) Scheduled Tribes Order,1967;

* The Constitution (Goa, Daman and Diu) Scheduled Castes Order, 1968 ;

* The Constitution (Goa, Daman and Diu) Scheduled Tribes Order, 1968 ;

* The Constitution (Nagaland) Scheduled Tribes Order, 1970 ;

* The Constitution (Sikkim) Scheduled Castes Order, 1978 ;

* The Constitution (Sikkim) Scheduled Tribes Order, 1978 ;

* The Constitution (Jammu and Kashmir) Scheduled Tribes Order, 1989 ;

* The Constitution (Scheduled Castes) Orders (Amendment)Act, 1990;

* The Constitution (ST) Orders (Amendment) Ordinance, 1991 ;

* The Constitution (ST) Orders (Second Amendment) Act,1991 ;

* The Constitution (ST) Orders (Amendment) Ordinance, 1996;

* The Scheduled Caste and Scheduled Tribes Orders (Amendment) Act 2002;

*The Constitution (Scheduled Castes) Order (Amendment) Act, 2002;

*The Constitution (Scheduled Caste and Scheduled Tribes) Order (Amendment) Act, 2002;

*The Constitution (Scheduled Caste) Order (Second Amendment) Act, 2002].

………2

39

:: 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 Scheduled Castes / Scheduled Tribes* Certificate issued to Shri / Smt /

Kumari* ___Father /Mother* of Sri / Smt / Kumari*________________-

____________________________________of village / town______________________in

District/Division*____________________of the State/Union Territory*_________________________________ who

belong to the______________________ Caste / Tribe* which is recognized as a Scheduled Caste/Scheduled Tribe* in

the State/Union Territory* issued by the ____________________________________[Name of the authority] vide their

order No. ___________________________ dated _______________________.

3.Shri/Smt/Kumari*__and/or* his/her* family ordinarily reside(s) in

village/town*__________________________ of____________________ District / Division* of the State / Union

Territory* of _____________________

 Signature _____________________

 Designation ___________________

Place: [With seal of Office]

Date : State/Union Territory

Note : The term "Ordinarily resides" used here will have the same meaning as in Section 20 of the Representation of the

Peoples Act, 1950.

* Please delete the words which are not applicable.

Delete the paragraph which is not applicable.

List of authorities empowered to issue Caste / Tribe Certificates:

1. 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

-- -- --

40

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 Sri / Smt. / Kumari__son/daughter of

__________________________________ of village/Town ____________________________District/Division

_______________ in the State/ Union Territory________________________ belongs to the

______________________________community which is recognized as a backward class under the Government of

India, Ministry of Social Justice and Empowerment’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

certify that he/she does not belong to the persons /sections (Creamy Layer) mentioned in column 3 of the Schedule to

the Government of India, Department of Personnel & Training OM No.36012/22/93- Estt.[SCT], dated 8-9-1993 **.

Dated : District Magistrate

 Deputy Commissioner etc.

Seal

* - 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.

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.

41

Government of ………………………..

(Name & Address of the authority issuing the certificate

INCOME & ASSET CERTIFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate No. …………

Date : …………

VALID FOR THE YEAR …………

 This is to certify that Shri/Smt./Kumari ………….. son/daughter/wife of …………….. permanent resident of

……………………….. ViIlage/Street ……………………….. Post Office………. District……… in the State/Union Territory

…………………… Pin Code …………. whose photograph is attested below belongs to Economically Weaker Sections, since the gross

annual income* of his/her family** is below Rs. 8 lakh (Rupees Eight Lakh only) for the financial year His/her family does not own

or possess any of the following assets*** :

I. 5 acres of agricultural land and above;

II. Residential flat of 1000 sq. ft. and above;

III. Residential plot of 100 sq. yards and above in notified municipalities;

IV. Residential plot of 200 sq. yards and above in. areas other than the notified municipalities

2. Shri/Smt./Kumari …………… belongs to the …………… caste which is not recognized as a

Scheduled Caste, Scheduled Tribe and Other Backward Classes (Central List)

 Signature with seal of Office …………

 Name …………

 Designation …………

*Note 1 : Income covered all sources i.e. salary, agriculture, business, profession, etc.

**Note 2 :The term 'Family" for this purpose include the person, who seeks benefit of reservation, his/her parents and siblings below the

age of 18 years as also his/her spouse and children below the age of 18 years.

***Note 3 : The property held by a "Family' in different locations or different places/cities have been clubbed while applying the land or

property holding test to determine EWS status.

NOTE :-

The Income and Asset Certificate issued 'by anyone of the following authorities in the prescribed format as given above shall only

be accepted as proof of candidate's claim as 'belonging to EWS : -

(i) District Magistrate/Additional District Magistrate/ Collector/ Deputy Commissioner/Additional Deputy

Commissioner/1st Class Stipendiary Magistrate/ Sub-Divisional Magistrate/ Taluka Magistrate/ Executive Magistrate/ Extra

Assistant Commissioner,

(ii) Chief Presidency Magistrate/Additional Chief Presidency Magistrate/ Presidency Magistrate,

(iii)Revenue Officer not below the rank of Tehsildar and

(iv) Sub-Divisional Officer or the area where the candidate and/or his family normally resides.

Recent
Passport size
attested
photograph
of the

applicant

42

FORM-I

Certificate of Disability

(In cases of amputation or complete permanent paralysis of limbs or dwarfism 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 passport

size attested

photograph

(Showing face

only) of the person

with disability

Certificate No. : Date :

This is to certify that I have carefully examined

Shri/Smt./Kum. __________________________ son/wife/daughter of Shri __________________________ Date

of Birth (DD / MM / YY) __________

Age ________ years, male/female ___________ registration No. __________________________ permanent

resident of House No.________ Ward/Village/Street _____________________________ Post Office

___________________________ District __________ State ____________, whose photograph is affixed above,

and am satisfied that :

(A) he/she is a case of :

 locomotor disability

 Dwarfism

 Blindness

(Please tick as applicable)

(B) The diagnosis in his/her case is _________

(A) He/She has ______________% (in figure) ________________________ percent (in words) permanent locomotor

disability/ dwarfism /blindness in relation to his/her _________ (part of body) as per guidelines

(……………number and date of issue of the guidelines to be specified)

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

Nature of Document Date of Issue Details of authority issuing certificate

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

Signature/Thumb

impression of the

person in whose

favour disability

certificate is

issued.

43

FORM - II

Certificate of Disability

(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 examined

Shri/Smt./Kum. __________________________ son/wife/daughter of Shri __________________________ Date

of Birth (DD / MM / YY) __________

Age ________ years, male/female ___________ registration No. __________________________ permanent

resident of House No.________ Ward/Village/Street _____________________________ Post Office

___________________________ District __________ State ____________, whose photograph is affixed above,

and am satisfied that :

(A) He/she is a Case of Multiple Disability. His/her extent of permanent physical impairment/disability has been

evaluated as per guidelines ((……………number and date of issue of the guidelines to be specified) for the

disabilities ticked below, and is shown against the relevant disability in the table below :

Sr.

No.

Disability Affected

Part of

Body

Diagnosis Permanent physical

impairment/mental disability (in

%)

1 Locomotor disability @

2 Muscular Dystrophy

3 Leprosy cured

4 Dwarfism

5 Cerebral Palsy

6 Acid Attack Victim

7 Low vision #

8 Blindness #

9 Deaf £

10 Hard of Hearing £

11 Speech and Language

Disability

12 Intellectual Disability

13 Specific Learning Disability

14 Autism Spectrum disorder

15 Mental-illness

16 Chronic Neurological

Conditions

17 Multiple sclerosis

18 Parkinson’s disease

19 Haemophilia

20 Thalassemia

21 Sickle Cell disease

(B) In the light of the above, his/her over all permanent physical impairment as per guidelines (……………number

and date of issue of the guidelines to be specified), is as follows :-

In figures :- ____________________ percent

In words :- __ percent

44

2. This condition is progressive/non-progressive/likely to improve/not likely to improve.

3. Reassessment of disability is :

(i) not necessary,

Or

(ii) is recommended / after __________ years __________ months, and therefore this certificate shall be valid till (DD

/ MM / YY) ____ ____ ____

@ - e.g. Left/Right/both arms/legs

- e.g. Single eye

£ - 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.

45

FORM - III

Certificate of Disability

(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 passport

size Attested

Photograph

(Showing face

only) of the

person with

disability

Certificate No. : Date :

This is to certify that I have carefully examined

Shri/Smt./Kum. ___ son/wife/daughter of

Shri ___ Date of Birth (DD / MM / YY) ____ ____

Age ________ years, male/female __________Registration No. __________________________ permanent

resident of House No.______________________ Ward/Village/Street

___ Post Office

___________________________________District __________ State ____________, whose photograph is

affixed above, and am satisfied that he/she is a Case of _________________________ disability. His/her extent

of percentage physical impairment/disability has been evaluated as per guidelines (……………number and

date of issue of the guidelines to be specified) and is shown against the relevant disability in the table below :

Sr.

No.

Disability Affected

Part of

Body

Diagnosis Permanent physical

impairment/mental disability (in

%)

1 Locomotor disability @

2 Muscular Dystrophy

3 Leprosy cured

4 Cerebral Palsy

5 Acid Attack Victim

6 Low vision #

7 Deaf €

8 Hard of Hearing €

9 Speech and Language

Disability

10 Intellectual Disability

11 Specific Learning Disability

12 Autism Spectrum disorder

13 Mental-illness

14 Chronic Neurological

Conditions

15 Multiple sclerosis

16 Parkinson’s disease

17 Haemophilia

18 Thalassemia

19 Sickle Cell disease

 (Please strike out the disabilities which are not applicable.)

2. The above condition is progressive/non-progressive/likely to improve/not likely to improve.

46

3. Reassessment of disability is :

(i) not necessary,

Or

(ii) is recommended / after __________ years __________ months, and therefore this certificate shall be valid till (DD

/ MM / YY) ____ ____ ____

@ - e.g. Left/Right/both arms/legs

- 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

(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.

47

PROFORMA - A

Form of Certificate applicable for Released/Retired Personnel

(Prescribed proforma subject to amendment from time to time)

It is certified that No. ____________ Rank __________ Name _______________________

whose date of birth is __________ has rendered service from _________ to________ in

Army/Navy/Air Force.

2. He has been released from military services :

% a) on completion of assignment otherwise than

 (i) by way of dismissal, or

 (ii) by way of discharge on account of misconduct or inefficiency, or

 (iii) on his own request, but without earning his pension, or

 (iv) he has not been transferred to the reserve pending such release.

%b) on account of physical disability attributable to Military Service.

%c) on invalidment after putting in at least five years of Military service

3. He is covered under the definition of Ex-Serviceman (Re-employment in Central Civil Services and Posts) Rules,

1979 as amended from time to time.

Place : Signature, Name and Designation of the

 Competent Authority **

Date:

 SEAL

% Delete the paragraph which is not applicable.

** Authorities who are competent to issue certificate to Armed Forces Personnel for availing Age concessions

are as follows :

(a) In case of Commissioned Officers including ECOs/SSCOs: Army: Military Secretary Branch, Army Hqrs., New

Delhi; Navy : Directorate of Personnel, Naval Hqrs., New Delhi; Air Force : Directorate of Personnel Officers,

Air Hqrs., New Delhi.

(b) 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.

48

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 from ________________.

2. He is due for release/retirement on completion of his specific period of assignment

on or before 08.10.2020.

3. No disciplinary case is pending against him

Place : Signature, Name and Designation of the

 Competent Authority **

Date: SEAL

** Authorities who are competent to issue certificate to Armed Forces Personnel for availing Age concessions

are as follows :

(a) In case of Commissioned Officers including ECOs/SSCOs: Army: Military Secretary Branch, Army Hqrs., New

Delhi; Navy : Directorate of Personnel, Naval Hqrs., New Delhi; Air Force : Directorate of Personnel Officers,

Air Hqrs., New Delhi.

(b) 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.

49

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) I understand that if selected on the basis of the recruitment/Examination to which this application relates, my

appointment will be subject to my producing documentary evidence to the satisfaction of the Appointing

Authority that I have been duly released/ retired/discharged from the Armed Forces and that I am entitled to

the benefits admissible to Ex-Servicemen in terms of the Ex-Servicemen (Re-employment in Central Civil

Service and Posts) Rules, 1979, as amended from time to time.

(2) I also understand that I shall not be eligible to be appointed to a vacancy reserved for Ex-serviceman in regard

to the recruitment covered by this examination, if I have at any time prior to such appointment, secured any

employment on the civil side (including Public Sector Undertaking, Autonomous Bodies/Statutory Bodies,

Nationalised Banks, etc.), by availing of the concession of reservation of vacancies admissible to Ex-serviceman.

Place :

Date : Signature and Name of Candidate

50

PROFORMA - D

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)

It is certified that No _____________ Rank _____________ Name ____________________________ whose date

of birth is _____________ is serving in the Army/Navy/Air Force from _____________

2. He has already completed his initial assignment of five years on _____________ and is on extended assignment

till _____________

3. There is no objection to his applying for civil employment and he will be released on three months’ notice on

selection from the date of receipt of offer of appointment.

Place : Signature, Name and Designation of the

Competent Authority **

Date : SEAL

** Authorities who are competent to issue certificate to Armed Forces Personnel for availing Age concessions

are as follows :

(a) In case of Commissioned Officers including ECOs/SSCOs: Army: Military Secretary Branch, Army Hqrs., New

Delhi; Navy : Directorate of Personnel, Naval Hqrs., New Delhi; Air Force : Directorate of Personnel Officers,

Air Hqrs., New Delhi.

(b) 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.

