Recruitment in Clerical Cadre in
Associate Banks of State Bank of India
(Advertisement No. CRPD/ABCL/2014-15/07)
CENTRAL RECRUITMENT & PROMOTION DEPARTMENT,
CORPORATE CENTRE, MUMBAI
(Phone : 022-2282 0427; Fax : 022-2282 0411; E-mail : crpd@sbi.co.in)
ONLINEREGISTRATIONOFAPPLICATION : 20.11.2014to09.12.2014
PAYMENT OF FEES - ONLINE
: 20.11.2014 to 09.12.2014
PAYMENT OF FEES - OFFLINE
: 22.11.2014 to 11.12.2014
Recruitment Examination will be conducted online tentatively in Jan/Feb 2015 on various dates. Candidates are advised to
regularly check Bank's website www.sbi.co.in or www.statebankofindia.com for details and updates. The examination will
be as detailed under point No. 5 - Selection procedure.
Applications are invited from eligible Indian Citizens for appointment in clerical cadre in Associate Banks of State Bank of India.

Candidates can apply for vacancies in one Bank and one State only and will have to appear for the test from an examination centre for that

particular State. Candidates can appear for the test only once under this recruitment project.

SC
ST OBC GEN
Total
VI
HI OH
XS DXS
Rajasthan

141

108

166

415

830

9

27

8

83

37

Gujrat

1

4

8

15

28

1

1

1

3

1

Tamilnadu

3

5

12

20

2

Andhra Pradesh

2

1

3

6

12

1

Telangana

2

1

3

6

12

1

Karnataka

2

2

5

9

1

Madhya Pradesh

1

1

2

Uttar Pradesh

2

3

6

11

1

Haryana

1

2

6

9

1

Punjab

1

1

4

6

Orissa

1

1

2

4

Maharashtra

4

4

12

27

47

1

1

1

4

2

Bihar

2

2

6

10

1

Total
162
120
207
511
1000
11
29
10
98
40
Exservicemen
Categorywise
State
PWD
State-wise Vancancies in State Bank of Bikaner & Jaipur
SC
ST OBC GEN
Total
VI
HI OH
XS DXS
Andra Pradesh

38

17

65

120

240

2

2

2

24

11

Delhi

1

1

3

5

10

1

Goa

1

4

5

Gujrat

2

1

2

5

Haryana

1

2

2

5

Karnakata

33

27

56

104

220

2

2

2

21

9

Kerala

3

9

8

20

1

1

Madhya Pradesh

1

1

0

3

5

Maharashtra

47

74

204

250

575

5

5

5

47

21

Orissa

2

4

2

7

15

1

1

Tamilnadu

17

1

24

48

90

1

1

1

9

4

Telangana

160

70

270

500

1000

10

10

10

100

45

Uttar Pradesh

1

2

2

5

West Bengal

1

2

2

5

Total
305
197
641 1057
2200
20
20
20
204
92
Exservicemen
Categorywise
State
PWD
State-wise Vancancies in State Bank of Hyderabad
116

50

196

363

725

7

8

7

72

33

307

26

271

596

1200

12

22

13

240

54

158

20

348

774

1300

13

12

14

130

58

162 120

207

511

1000

11

29

10

98

40

305 197

641 1057

2200

20

20

20

204

92

1048 413 1663 3301

6425

63

91

64

744 277

SC
ST OBC GEN
Total
VI
HI OH
XS DXS
State Bank of Mysore
State Bank of Patiala
State Bank of Travancore
State Bank of Bikaner & Jaipur
State Bank of Hyderabad
TOTAL
Exservicemen
Categorywise
Name of Bank
PWD
Associate Banks Clerical Recruitment (2014-15) : Vacancies (Bankwise)
SC
ST OBC GEN
Total
VI
HI OH
XS DXS
TOTAL
Dadra & Nagar Haveli

1

2

3

Gujrat

1

2

4

7

1

Himachal Pradesh

23

11

18

48

100

1

2

1

13

5

Haryana

24

54

72

150

2

3

2

22

8

J&K

1

2

4

7

1

Karnataka

1

2

3

6

1

Maharashtra

1

12

5

12

30

1

4

1

Punjab

255

185

440

880

9

17

9

196

40

Tamil Nadu

1

2

4

7

1

Uttrakhand

2

1

7

10

1

307
26
271
596
1200
12
22
13
240
54
Exservicemen
Categorywise
State
PWD
State-wise Vancancies in State Bank of Patiala
SC
ST OBC GEN
Total
VI
HI OH
XS DXS
Andhra Pradesh

5

2

8

15

30

1

3

1

Delhi

4

2

8

16

30

1

1

3

1

Goa

2

2

Karnataka

10

4

16

30

60

1

1

1

6

3

Kerala

95

9

255

587

946

9

9

9

95

43

Madhya Pradesh

1

1

2

4

Orissa

2

2

Tamil Nadu

42

2

59

117

220

2

2

2

22

10

Uttar Pradesh

1

2

3

6

1

Total
158
20
348
774
1300
13
12
14
130
58
Exservicemen
Categorywise
State
PWD
State-wise Vancancies in State Bank of Travancore
116

50

196

363

725

7

8

7

72

33

SC
ST OBC GEN
Total
VI
HI OH
XS DXS
Karnataka
TOTAL
116
50
196
363
725
7
8
7
72
33
Exservicemen
Categorywise
State
State-wise Vancancies in State Bank of Mysore
PWD
(1) RESERVATION FOR PWD/XS/DXS IS HORIZONTAL RESERVATION AND INCLUDED IN
THE VACANCIES OF VARIOUS PARENT CATEGORIES. PWD ccandidates applying for
Banks in states where vacancies are not reserved for them will be eligible for upper age
relaxation as available to PWD candidates. XS candidates applying for Banks in states
where vacancies are not reserved for them will be eligible for age relaxation applicable
to their parent category (SC/ST/OBC) only.
(2) 4.5% of the total vacancies are reserved for Disabled Ex-servicemen and dependents of
Servicemen killed in action, clubbed together. First priority in the matter of appointment
will be given to the Disabled Ex-Servicemen and second priority will be given to
dependents of defence personnel killed in action or severely disabled (with over 50%
disability attributable to defence services).
Abbreviations stand for:
Important Note:-
(i) Vacancies reserved for OBC category are available to OBC candidates belonging
to ''Non-creamy layer''. Candidates belonging to OBC category but coming in
''CREAMY LAYER'', are not entitled for any relaxation/ reservation available to
OBC category. They should indicate their category as General OR General
(OH/VH/HI) as applicable.
(ii) The OBC category candidate should submit the OBC certificate on format
prescribed by Govt. of India, having “Non-Creamy Layer'' clause issued during
period 01.04.2014 to the date of interview, if called for interview, failing which
candidates will not be allowed to appear in the interview.
Gen - General Category; SC - Scheduled Caste, ST - Scheduled

Tribe; OBC - Other Backward Classes; PWD - Person with Disability; VI - Visually Impaired;

HI - Hearing Impaired; OH - Orthopedically Handicapped; XS - Ex-Serviceman; DXS -

Disabled - Ex- Serviceman (Dependent of Ex-servicemen).

The reservation under various categories will be as per prevailing government guidelines.

The above vacancies are provisional and may vary according to the actual requirement of

the Bank(s). Merit list will be drawn up Bank-wise, State-wise, Category-wise. The vacancies

of reserved category candidates are inclusive of Back-log/unfilled vacancies, if any.

...
...
(Contd. on next page...)

	Page 2

(...contd. from previous page)
1. EDUCATIONAL QUALIFICATION :
2. Age: (As on 01.12.2014)
3. RESERVATION FOR PERSONS WITH DISABILITY (PWD) :
Categories of the Disabled suitable for the post
4. EX-SERVICEMAN
(As on 01.12.2014)

A Degree (Graduation level) from a recognised university, or any equivalent qualification recognised as such

by the Central/State Government.

Note: (a) The date of passing the eligibility examination will be the date appearing on the marksheet/

provisional certificate or the date on which the result was posted on the website of the university / institution.

Candidate having integrated dual degree (IDD) certificate should ensure that the date of passing the IDD is

on or before 01.12.2014. (b) Matriculate Ex-servicemen, who have obtained the Indian 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 Armed Forces of the Union are also eligible for the post. Such certificates should

be dated on or before 01.12.2014. (c) Should be able to write and speak English. (d) Knowledge of local

language will be an added qualification.

i. Minimum Age : 20 years ; Maximum Age : 28 years (as on 01.12.2014). Candidates born between

01.12.1986 and 01.12.1994 (both days inclusive) are only eligible to apply.

ii. The upper age limit will be relaxed as under :

iii. Candidates seeking age relaxation are required to submit copies of necessary certificate(s) at the time of

interview, if qualifying .No change in the category of any candidate is possible after registration of online

application. No correspondence/email/ phone will be entertained in this regard.

iv. CUMULATIVE AGE RELAXATION WILL NOT BE AVAILABLE EITHER UNDER ABOVE ITEMS OR IN

COMBINATION WITH ANY OTHER ITEM.

Vacancies are reserved for Disabled (Physically Challenged) Persons under Section 33 of the Persons with

Disabilities (Equal Opportunities, Protection of Rights and Full Participation) Act, 1995 (1 of 1996) as per

government guidelines. Candidates with following disabilities are eligible to apply as per the definitions

given in the above act: a) Blindness b) Low Vision c) Hearing Impairment d) Locomotor Disability or Cerebral

Palsy.

Only such persons would be eligible for reservation in services/ posts who suffer from not less than 40% of

relevant disability. A person who wants to avail the benefit of reservation will have to submit a Disability

Certificate issued by Medical Board duly constituted by Central or State Government. The certificate should

be dated on or before last date of registration of application.

Candidates falling in the following categories of the disabled may apply for the post :

OA, BL, OL, PD, D, B, LV

OA - One arm affected (Right or Left) – (a) impaired reach; (b) weakness of grip; (c) ataxia BL – Both legs

affected but not arms, OL – One leg affected (Right or Left), PD – Partially deaf D – Deaf, B – Blind, LV – Low

Vision

Only those Visually handicapped persons whosuffer from anyoneofthefollowingconditionsare

eligible to apply.

i) Totalabsenceofsight.

ii) Visual acuity not exceeding 6/60 or 20/200 (Snellen) in the better eye with correcting lenses.

iii) Limitation of the field of vision subtending an angle of 20 degrees or worse.

Candidates having low vision as defined in Chapter I, Para 2 (u) of The persons with

Disabilities (Equal opportunities, protections of rights and full participation) Act 1995.

The blind candidates/low vision candidates and candidates who are locomotor impaired in both hands and

both arms and candidates whose writing speed is affected by cerebral palsy can use own scribe at their cost

during the examination. In all such cases where a scribe is used, the following rules will apply:

i) Thecandidatewillhavetoarrangehis/herownscribeathis/herowncost.

ii) Both the candidate as well as the scribe will have to give a suitable undertaking in the prescribed format

with passport size photograph of scribe at the time of online test.

iii) Blind/low vision candidates/candidates who are locomotor impaired in both arms and whose writing

speed is affected and also candidates whose writing speed is affected by Cerebral Palsy are eligible for

compensatory time of 20 minutes for every hour of the examination.

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 and Administrative Reforms

Notification No.36034/5/85/ Estt(SCT) dated 27th October, 1986 as amended from time to time.

Disabled Ex-Servicemen: 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.

Dependents of Servicemen killed in Action : Servicemen killed in the following operations would be deemed

to have been killed in action attributable to Military Service (a) war (b) warlike 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. The reservation available to such candidates shall

be as mentioned under point no. 2 given under the vacancy table.

For the purpose of this reservation, the member of the family would include his widow, son and daughter or

near relations who agree to support his family. The relaxation in upper age and educational qualifications

available to Ex-servicemen will not be available to dependents of Servicemen killed in action.

NOTE: 1) (i) Candidates, who are released / retired from Armed Forces, are required to submit a certificate

as per Proforma 'A' attached to this advertisement if they do not possess discharge certificate/booklet, (ii)

The candidates, who are still serving in Armed Forces and desirous of applying under Ex-Servicemen

category will be required to submit a certificate (Proforma 'B') from the competent authority showing his/her

date of completion of the specific period of engagement (SPE) along with declaration (Proforma 'C'). Such

1.

SC / ST

5 years

2.

Other Backward Classes (OBC)

3 years

3.

PWD (Gen)

10 years

4.

PWD (SC /ST)

15 years

5.

PWD (OBC)

13 years

6.

Persons domiciled in Kashmir Division

5 years

of Jammu & Kashmir State during the

period from 01.01.1980 to 31.12.1989

7.

Ex-Servicemen/Disabled Ex-Servicemen

Actual period of service rendered in defence

services + 3 years, (8 years for Disabled Ex-

Servicemen belonging to SC/ST) subject to max.

age of 50 years

8.

Widows, Divorced women and women

9 years (subject to maximum age limit of 35 years

judicially separated from their husbands

for General, 38 years for OBC & 40 years for

& who are not remarried

SC/ST candidates)

Sr. No. Category
Age Relaxation
candidates whose SPE is completed on or before 31.12.2015 only are eligible to apply under this

recruitment. They will also be required to submit the release letter along with a self-declaration at the time of

joining the Bank that he/she is entitled to the benefits admissible to Ex-Servicemen in terms of Govt. of India

rules, (iii) Those candidates, who have already completed their initial period of engagement and are on

extendedassignment,are required to submit certificate as per Proforma 'D'. Ifselected, such

candidates mentioned in (ii) and (iii) above, should get released and join the Bank on or before 29.02.2016.

These certificates are required to be submitted at the time of interview invariably. 2) The Territorial Army

Personnel will be treated as Ex-Servicemen w.e.f. 15.11.1986. 3) An Ex-Serviceman who has once joined a

Government job on the civil side after availing of the benefits given to him as an Ex-Serviceman for his re-

employment, his Ex-Serviceman status will be governed in terms of OM No.36014/1/2014Estt(Res) dated

14.08.2014.

All eligible candidates should apply on-line before the last date for registration of application.

a. Final selection will be made on the basis of performance in the online test and interview taken together.

Merely satisfying the eligibility norms does not entitle a candidate to be called for test or interview.

b. The test will be online objective type, consisting of (i) General Awareness (ii) General English

(iii) Quantitative Aptitude (iv) Reasoning Ability (v) Marketing Aptitude / Computer Knowledge. The questions

in objective tests, except for the test of General English, will be bilingual i.e., English & Hindi. Each test will be

of 40 marks.For these objective type tests of total 200 marks candidates will be given a composite time of

2 Hours 15 minutes

There will be negative marks for wrong answers in the Objective tests. 1/4th mark will be deducted for each

wrong answer. Candidates will have to pass in each of the objective tests.

The passing marks in each of the tests will be decided by the Bank on the basis of the performance of all the

competing candidates taken together in each test to a minimum required level. Candidates are also required

to score a minimum percentage marks on aggregate (For SC/ST/OBC/PWD/XS candidates, 5% relaxation

available thereon) for being considered for interview. Minimum percentage marks on aggregate will be

decided by the bank.

NOTE: Other detailed information regarding the examination will begiven inthe

'Acquaint Yourself' booklet, which will be made available to the eligible candidates along with the call letter

for the test.

Candidates qualified in the test will be placed according to their marks in descending order in

respective categories. Depending upon the number of vacancies only certain number of candidates from

amongst those who qualify by ranking high enough in the merit will be called for interview in the ratio of

maximum 3 candidates for each vacancy. Candidates are required to score a minimum percentage marks

(to be decided by the bank) in interview to be considered for final selection. 5% relaxation for SC/ST/

OBC/PWD/XS category will be available thereon. The knowledge of local languages will be tested in the

interveiw. 10% weightage would be given out of total marks (35) for interview for possessing working

knowledge of local language. Final selection will be made on the basis of candidate's performance in the test

and interview taken together.

Various dates in the month of Jan/Feb 2015 (Tentatively). (Bank reserves the

right to change the dates of examination.)

The total starting emoluments of a Clerical Cadre employee payable at Metro like Mumbai will be around

Rs.17500.00 per month inclusive of D.A. and other allowances at the current rate. Allowances may vary

depending upon the place of posting.

7200-400/3-8400-500/3-9900-600/4-12300-700/7-17200-1300/1-18500-800/1-19300 (under review).

Selected candidates will be governed by the terms and conditions of the Service

Regulations of the Bank in force at the time of joining. The newly appointed assistants will be on probation for

a Minimum period of 6 months. Before the probation period comes to an end, the performance of the newly

recruited employees will be evaluated and the probation period of those employees whose performance fails

to meet Bank's expectation, may be extended.

(Non Refundable)

Fee once deposited will neither be refunded nor be adjusted against any future recruitment projects. The fee

sent through Indian Postal Order, Bank Drafts, Cheques, Currency Notes etc. will not be accepted. Such

applications will be treated as without fee and will besummarilyrejected.Candidatesalsohavean

option to make online fee payment as detailed under item 12.

The Associate Banks may arrange pre-examination training at certain centres for SC/ST/XS/Religious

Minority Community candidates in consonance with the guidelines issued by Government of India.

Candidates belonging to the above categories who desire to avail themselves of such training at their own

cost may indicate to that effect against relevant column while registering the application online. List of

training centres given below is indicative. The concerned Bank has a discretion to conduct training at some

additional centres or the Bank may delete some of the centres indicated for training. Candidates opting for

pre-examination training can download their Call Letters for training after 29.12.2014 by entering his/her

registration number and password/date of birth. (No hard copy will be sent).

SBBJ

Bikaner, Udaipur

SBH

Secunderabad,Warangal,Aurangabad

SBM

Bangalore, Mysore

SBP

Chandigarh, Patiala

SBT

Thiruvananthapuram, Ernakulam

All expenses regarding travelling, boarding, lodging etc. will be borne by the candidates for attending the

Pre-Examination Training programme at the concerned Pre-Examination Training Centre.

The candidates should download their call letter and an 'acquaint yourself booklet' by entering his/her

registration number and password/date of birth, after 07.01.2015 from the bank's website. NO HARD COPY

OF THE CALL LETTER/ACQUAINT YOURSELF BOOKLET WILL BE SENT BY POST.

The candidates must bring the call letter along with one photo identity proof such as passport /PAN

Card/Driving Licence/Voter's Card/Unique Identification Card (AADHAR)/ Bank Passbook with duly attested

Photograph/Identity Card issued by School or College/ Gazetted Officer in the official letter head in original

as well as a self attested Photocopy thereof. The photocopy of Identity proof should be submitted along with

call letter to the invigilators in the examination hall, failing which or if identity of candidate is in doubt the

candidate will not be permitted to appear for the test.

5. SELECTION PROCEDURE :
c. Interviews:
Note: Interview call letters will be uploaded on the Bank's website after declaration of result of online
test. Candidates will have to download the same from our website. No hard copy of interview call
letter will be sent by post.
Date of online examination:
6. EMOLUMENTS
7. PAY SCALE
8. Probation period:
9. APPLICATION FEE AND INTIMATION CHARGE :
10. PREEXAMTRAINING
Bank
Training Centre for Pre-Exam Training
11. CALLLETTERSFOREXAMINATION:
PROOF OF IDENTITY TO BE SUBMITTED AT THE TIME OF EXAMINATION:
Sr. No.
Category
Total
1.

SC/ST/PWD/XS

Rs. 100/- (Intimation Charges only)

2.

General and OBC

Rs. 600/- (App. Fee including intimation charges)

(Contd. on next page...)

	Page 3

Mumbai
Dated :
- 400 021

17.11.2014

General Manager
(CRPD)
CANVASSING IN ANY FORM WILL BE A DISQUALIFICATION.
The Bank is not responsible for printing errors, if any.
The examination may be at the centres mentioned in the Annexure I and the address of the venue will be

advised in the call letters. Bank reserves the right to cancel any of the Examination Centres and/ or add some

other Centre, at its discretion, depending upon the response, administrative feasibility, etc. Bank also

reserves the right to allot the candiate to any centre other than the one he/she has opted for, if required.

While registering the application, candidate should indicate the name of the Centre where he/she desires to

take the examination. The candidates will appear for the examination at their own expenses and risks and

the bank will not be responsible for any injury or losses etc. of any nature. NO CHANGE IN THE CHOICE OF

EXAMINATION CENTRE WILL BE ENTERTAINED. BANK RESERVES THE RIGHT TO ADD OR DELETE

ANYCENTREORALTER EXAMINATION DATEAT ITS DISCRETION. EXAMINATION WILLNOT BE

CONDUCTED IN STATES WHERE VACANCIES ARE NOT ADVERTISED.

GUIDELINES FOR FILLING ONLINE APPLICATION: (Pre-requisite for applying online: Candidates should

have valid email ID which should be kept active till the declaration of results). This will help him/her in getting

call letter/interview advices etc. by e-mail). Candidates are required to register themselves online through

Bank's website www.statebankofindia.com or www.sbi.co.in After registration candidates are required to

pay fee through either online(using Debit/Credit card /Internet banking) or off line mode

i) Candidates should first scan their photograph and signature as detailed underguidelinesfor

scanning the photograph and signature.

ii) Candidates to visit Bank's website

or

and open the

appropriate Online Application Format available in the “Careers with us”.

iii) Fill the application carefully. Once the application is filled complete (candidates are advised to take

printout of the application before submission of application and check its correctness carefully. If any

discrepancy observed, they may edit. After edition/correction they should submit the application),

candidates should submit the data. No change/ edit will be allowed after submission of the application. In

the event of the candidates not able to fill the data in one go, they can save the data already entered.

When the data is saved, registration number and password will be generated by the system and

displayed on the screen. Candidates should note down the registration number and password. Email &

SMS indicating the Registration number and Password will be sent. They can reopen the saved data

using registration number and password and edit the particulars, if needed. Candidates to take a printout

of the system generated fee payment challan immediately. The registration at this stage is provisional.

The system generated fee payment challan form will be required to be presented at any branch of SBI

with the requisite fee. On payment of fee, registration of online application will be complete.

iv) Fee Payment: Fee payment will be accepted from 2nd working day after registration and can be made

within three working days (subject to last date for fee payment) at any branch of State Bank of India.

Candidates who have registered online on the day before last day or last day of registration and opted for

offline fee payment will be required to remit fee on or before last day stipulated for offline fee payment,

positively. System generated fee payment challan will be used for depositing fee. Once fee paid, the

registration process is completed.

v) Candidates will receive registration confirmation by SMS/e-mail after two working days from the date of

payment of fees. Please ensure to furnish correct Mobile number / e-mail address to receive the

registration confirmation.

Note: There is also a provision to reprint the submitted application containing fee details, after three days of

fee payment.

:

I. FOLLOW STEPS i) to iii) GIVEN UNDER OPTION-I ABOVE. However fee payment challan will not be

generated and fee payment will have to be made online through payment gateway available thereat.

II. After ensuring the correctness of the particulars of the application form candidates are required to pay

fees through the payment gateway integrated with the application, following the instructions available

on the screen. No change/edit will be allowed thereafter.

III. The payment can be made by using MASTER/VISA debit/ credit cards or Internet Banking by providing

information as asked on the screen. Transaction charges for online payment will be borne by the

candidates.

IV. On successful completion of the transaction, e-receipt and application form will be generated; you may

take its printout for your record. If online transaction fails i.e online transaction is not completed

successfully (even amount debited to your account), please register again and pay the fee online.

Candidates are advised to take a printout of their online application form 3-4 days after submitting the

fee/intimation charges and have for their record. This application will be containing fee details, if the

registration is completed.

Before applying online a candidate will be required to have a scanned (digital) image of his/her photograph

and signature as per the specifications given in Annexure-II. Online application will not be registered unless

candidates upload photo and signature as specified.

b. Candidates are advised to take a printout of their system generated online application forms before

submitting and check whether photograph and signature are clear

c. In case the photograph and/or signature is unclear, the candidate may edit his application and re-

upload his photograph or signature. However, edit facility will be available only before submission of the

application as mentioned earlier.

a. Candidates serving inGovernment/Quasi Government offices, Public Sectorundertakingincluding

Nationalised Banks and financial Institutions will be required to submit 'No Objection Certificate' from

their employer at the time of interview, failing which their candidature may not be considered and

travelling expenses, if any, otherwise admissible, will not be paid.

b. In case of selection, candidates are required to produce proper discharge certificate from the employer

at the time of taking up the appointment.

c. Caste certificate issued by the competent authority on format prescribed by the Govt. of India will have to

be submitted by the SC/ST candidates, if called for interview

d. A declaration in the prescribed format by candidate seeking reservation as OBC, that he/she does not

belong to the creamy layer on the crucial date. Unless specified otherwise, the prescribed closing date

for receipt of online recruitment application for the post is to be treated as crucial date. OBC certificate

EXAMINATION CENTRES (Tentative list):
12. HOWTOAPPLY
OPTION-I : PAYMENT OF FEE (OFFLINE) :
www.statebankofindia.com
www.sbi.co.in
OPTION-II: PAYMENT OF FEES: [ONLINE PAYMENT]
Note: There is also a provision to reprint the eReceipt and Application form containing fee details, at
later stage. Once e-receipt/ application containing fee details is generated, registration is confirmed.
Imp note:- No application without proper payment of application fee/ intimation charges would be
valid.
(Registration helpdesk email ID: sbirect@ibpsorg.org)
13. GUIDELINESFORSCANNINGTHEPHOTOGRAPH&SIGNATURE
Note :
a. In case the face in the photograph or signature is unclear the candidate's application may be
rejected.
14. IMPORTANTINSTRUCTIONS:
issued by the competent authority during period 01.04.2014 to the date of interview on format prescribed

by Govt. of India containing the ''Non-creamy layer '' clause must be submitted by such candidates at the

time of interview, if called for.

Candidates are cautioned that they should not furnish any particulars that are false, tampered/ fabricated

and they should not suppress any material information while filling up the application form.

At the time of examination/interview, if a candidate is (or has been) found guilty of :

(i) using unfair means during the examination or (ii) impersonating or procuring impersonation by any

person or (iii) misbehaving in the examination/interview 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 for selection or (v) obtaining support for his/her candidature by any unfair means,

such a candidate may, in addition to rendering himself/herself liable to criminal prosecution, will also 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 or recruitment

conducted by the Bank

(ii)

(iii)

Candidates before entering examination premises are likely to be frisked to ensure compliance with

followings:

a) Mobile phones, pagers or any other communication devices are not allowed inside the premises where

the examination is being conducted. Any infringement of these instructions shall entail cancellation of

candidature and disciplinary action including ban from future examinations.

b) Candidates are advised in their own interest not to bring any of the banned item including mobile phones/

pagers to the venue of the examination, as arrangement for safekeeping cannot be assured.

c) Candidatesarenotpermittedtouseorhaveinpossessionofcalculatorsinexaminationpremises.

Candidates should satisfy themselves about their eligibility for the post applied for. Candidate's admission to

the test / interview will be strictly provisional The Bank would admit to the test all the candidates applying for

the posts with the requisite fee on the basis of the information furnished in the online application and shall

determine their eligibility only at the time of interview. The mere fact that the call letter has been issued to the

candidate does not imply that his candidature has been finally cleared by the Bank.

v) IN CASE IT IS DETECTED AT ANY STAGE OF RECRUITMENT THAT A CANDIDATE DOES NOT

FULFIL THE ELIGIBILITY NORMS AND / OR THAT HE / SHE HAS FURNISHED ANY INCORRECT /

FALSE INFORMATION OR HAS SUPPRESSED ANY MATERIAL FACT(S), HIS / HER

CANDIDATURE WILL STAND CANCELLED. IF ANY OF THESE SHORTCOMINGS IS / ARE

DETECTED EVEN AFTER APPOINTMENT, HIS /HER SERVICES ARE LIABLE TO BE

TERMINATED.

vi) Candidates are advised to keep their e-mail ID alive for receiving advices, viz. call letters/ Interview

advices etc.

vii) Appointment of selected candidates is subject to his /her being declared medically fit as per the

requirement of the Bank. Such appointment will also be subject to the service and conduct rules of the

Bank.

viii) DECISIONS OF BANK IN ALL MATTERS REGARDING ELIGIBILITY, CONDUCT OF

EXAMINATION,OTHER TESTS AND SELECTION WOULD BE FINALAND BINDING

ON ALL CANDIDATES. NO REPRESENTATION ORCORRESPONDENCEWILLBE

ENTERTAINED BY THE BANK IN THIS REGARD.

Any legal proceedings in respect of any matter of claim or dispute arising out of this advertisement

and/or an application in response thereto can be instituted only in Mumbai and courts/tribunals/ forums

at Mumbai only shall have sole and exclusive jurisdiction to try any cause/dispute.

The selection of the candidates will be on the basis of test and interview. The Bank reserves the right to

hold any other test wherever deemed necessary.

Admission to examination will be purely provisional without verification of age / qualification / category

(SC/ST/PWD/XS) etc. of the candidates with references to documents.

x) The candidate will have option to answer test questions in Hindi or English except in General English

paper.

xi) The candidates will have to appear for the tests/ interviews, at their own cost. SC/ ST/ PWD candidates

called for INTERVIEW are entitled to IInd class to & fro railway fare/ bus fare by shortest route on

production of evidence of travel (Rail / bus ticket/ receipt etc).

xii) The new recruits must have flair for marketing and will be required to make customer calls and provide

banking services, advisory services and cross sell products etc. inside and outside Bank premises. The

duties involve extensive outdoor travelling. Depending upon requirement, there will be flexible working

hours and working in shifts.

xiii) As record for this project will not be maintained after one year of declaration of result of online test, the

information/data regarding this project will not be available thereafter.

15. ACTIONAGAINSTCANDIDATESFOUNDGUILTYOFMISCONDUCT.
The Bank would be analysing the responses of a candidate with other appeared candidates to
detect patterns of similarity. On the basis of such an analysis, if it is found that the responses
have been shared and scores obtained are not genuine/valid, the Bank reserves the right to
cancel his/her candidature
Use of Mobile Phones, pagers, calculator or any such devices:
16. GENERALINFORMATION:
i) Candidates are advised in their own interest to apply online much before the closing date and
not to wait till the last date to avoid the possibility of disconnection / inability / failure to log on to
the website on account of heavy load on Internet or website jam.
ii) SBI does not assume any responsibility for the candidates not being able to submit their
applications within the last date on account of aforesaid reasons or for any other reason beyond
the control of SBI.
iii) Not more than one application should be summitted by a candidate. In case of multiple
applications, only the last valid (completed) application will be retained and the application fee /
intimation charges paid for the other registrations will stand forfeited. Multiple attendance/
appearance by a candidate in online examination and/ interview will be summarily rejected/
candidature cancelled.
iv) The possibility for occurrence of some problems 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 the conduct of
another examination if considered necessary.
ix)

(Contd. on next page...)
(...contd. from previous page)

	Page 4

EXAMINATION CENTRES (Tentative List)
Andhra Pradesh

Chirala

Chittoor

Guntur

Kakinada

Kurnool

Nellore

Ongole

Puttur

Rajahmundhry

Srikakulam

Tirupati

Vijaywada

Vishakhapatnam

Vizianagaram

Bihar

Arrah

Aurangabad

Bihar Sharif

Bhagalpur

Darbhanga

Gaya

Hajipur

Muzaffarpur

Patna

Purnea

Samastipur

Siwan

Dadra & Nagar Haveli

Jamnagar

Surat

Goa

Panaji

Verna

Gujarat

Ahmedabad

Anand

Gandhinagar

Himmatnagar

Jamnagar

Mehsana

Rajkot

Surat

Vadodara

Haryana

Ambala

Bahadurgarh

Hissar

Karnal

Kurukshetra

Panipat

Rohtak

Yamunanagar

Himachal Pradesh

Baddi

Bilaspur

Dharamshala

Hamirpur

Kangra

Kullu

Mandi

Shimla

Sirmaur

Solan

Una

Jammu & Kashmir

Jammu

Kathua

Samba

Srinagar

Karnataka

Belgaum

Bengaluru

Bidar

Gulbarga

Hubli

Mangalore

Mysore

Shimoga

Udipi

Kerala

Alappuzha

Kannur

Kochi

Kollam

Kottayam

Kozhikode

Malappuram

Palakkad

Thrichur

Thiruvananthapuram

Madhya Pradesh

Bhopal

Gwalior

Indore

Jabalpur

Satna

Sagar

Ujjain

Maharashtra

Amaravati

Aurangabad

Chandrapur

Dhule

Jalgaon

Kolhapur

Latur

Mumbai/ Thane/Navi Mumbai

Nagpur

Nanded

Nasik

Pune

Ratnagiri

Sangli

Satara

Delhi -NCR

Delhi

Faridabad

Ghaziabad

Greater Noida

Gurgaon

Palwal

Sonipat

Odisha

Angul

Balasore

Bargarh

Baripada

Berhampur (Ganjam)

Bhubaneshwar

Cuttack

Dhenkanal

Jharsuguda

Rourkela

Sambalpur

Punjab

Amritsar

Bhatinda

Fatehgarh Sahib

Jalandhar

Ludhiana

Mohali

Pathankot

Patiala

Phagwara

Sangrur

Rajasthan

Ajmer

Alwar

Bhilwara

Bikaner

Jaipur

Jodhpur

Kota

Sikar

Udaipur

Tamilnadu

Chennai

Coimbatore

Dindigul

Krishnagiri

Madurai

Nagercoil

Namakkal

Perambalur

Salem

Thanjavur

Thiruchirapalli

Tirunelvelli

Thoothukodi

Vellore

Telangana

Hyderabad

Karimnagar

Khammam

Warangal

Uttar Pradesh

Agra

Aligarh

Allahabad

Bareilly

Bulandshaher

Gorakhpur

Jhansi

Kanpur

Lucknow

Mathura

Meerut

Moradabad

Muzaffarnagar

Unnao

Varanasi

Uttarakhand

Dehradun

Haldwani

Haridwar

Roorkee

West Bengal

Asansol

Berhampur (West Bengal)

Bardhaman

Dumkal

Durgapur

Hooghly

Howrah

Kalyani

Kolkata

Siliguri"

State/UT
Centre
State/UT
Centre
ANNEXURE - I
(Contd. on next page...)
(...contd. from previous page)

	Page 5

(i) PHOTOGRAPH IMAGE:
(ii) SIGNATURE IMAGE :
• Photograph must be a recent passport size colour picture.

• The picture should be in colour, 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–50kb.

• Ensure that the size of the scanned image is not more than 50kb. If the size of the file is

more than 50kb, then adjust the settings of the scanner such as the DPI resolution, no.

of colours etc., during the process of scanning.

• The applicant has to sign on white paper with Black Ink pen.

• The signature must be signed only by the applicant and not by any other person.

• If the Applicant’s signature on the answer script, at the time of the examination, does

not match the signature on the Attendance Sheet, the applicant will be disqualified.

• Dimensions 140 x 60 pixels (preferred).

• Size of file should be between 10kb – 20kb.

• Ensure that the size of the scanned image is not more than 20kb.

SCANNING THE PHOTOGRAPH & SIGNATURE :
If the file size and format are not as prescribed, an error message will be
displayed.
Procedure for Uploading the Photograph and Signature
• Set the scanner resolution to a minimum of 200 dpi (dots per inch).

• Set Color to True Color.

• File Size as specified above.

• Crop the image in the scanner to the edge of the photograph/signature, then use the

upload editor to crop the image to the final size (as specified above).

• The image file should be JPG or JPEG format. An example file name is: image01.jpg

or image01.jpeg Image dimensions can be checked by listing the folder files or moving

the mouse over the file image icon.

While filling in the Online Application Form the candidate will be provided with a link to

upload his photograph and signature.

(i) There will be two separate links for uploading Photograph and Signature.

(ii) Clickontherespectivelink“UploadPhotograph /Signature”.

(iii) Browse & Select the location where the Scanned Photo / Signature file has been saved.

(iv) Select the file by clicking on it.

(v) Clickthe‘Upload’button.

Candidates using MS Windows/MS Office can easily obtain photo and signature in
.jpeg format not exceeding 50kb & 20kb respectively by using MS Paint or MS Office
Picture Manager. Scanned photograph and signature in any format can be saved in
.jpg format by using ‘Save As’ option in the File menu and size can be reduced below
50kb (photograph) & 20kb (signature) by using crop and then resize option [Please
see point (i) & (ii) above for the pixel size] in the ‘Image’ menu. Similar options are
available in other photo editor also.
ANNEXURE - II
** 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; Airforce: Directorate of

Personnel Officers, Air Hqrs., New Delhi. in case of JCOs/ORs and equivalent of the Navy and Air Force: Army: By various Regimental Record Offices; Navy: BABS, Mumbai; Air Force: Air Force

Records, New Delhi.

PROFORMA - C
Undertaking to be given by serving Armed Force personnel who are due
to be released within one year
Signature and Name of Candidate
PROFORMA - D
Form of Certificate applicable for Serving personnel who have already
completed their initial assignment and are on extended assignment
Signature, Name and Designation of the
Competent Authority**
(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:

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 -- 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:

Date:

SEAL

PROFORMA - A
Form of Certificate applicable for Released/Retired Personnel
Signature. Name and Designation of the
Competent Authority**
PROFORMA - B
Form of Certificate for Serving Personnel
Signature, Name and Designation of the
Competent Authority**
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:

Date:

SEAL

% Delete the paragraph which is not applicable.

(Applicable for serving personnel who are due to be released within one year)

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.

3. No disciplinary case is pending against him.

Place:

Date:

SEAL

(...contd. from previous page)
