[image: image1.png]

Relationships beyond banking

 Star House, Plot C-5, “G” Block, Bandra-Kurla Complex, Bandra (East), Mumbai 400 051.

Probationary Officers (PO) – Recruitment Project 2009-10

Notice dated 20.10.2009

	BANK OF INDIA, a leading Public Sector Bank having Head Office in Mumbai, invites applications for recruitment of 1083 post of General Banking Officers in Scale- I, II & III.

For taking out Challan Click “Print Challan” Button on Page 14 and after making fee payment (for other than SC/ST/PWD & Ex-Servicemen candidates) Click “ Apply online” for the application form provided at the end of Advertisement/Notice – Page- 15.
	Challan available from
	09.11.2009

	Submission of on – line application commencing from
	11.11.2009

	Last date for submission of on – line application
	30.11.2009

	Tentative date of Written Examination (Sunday)
	24.01.2010

	Relevant date of Age/Qualification/Experience reckoned as on
	01.11.2009

NAME OF THE POST / VACANCIES :

	Post

Code

No.
	Name of the Post
	Scale

	No. of Vacancies
	Out of which PWD

	
	
	
	SC
	ST
	OBC*
	GEN
	TOTAL
	OC
	VC
	HI

	001
	General Banking Officers
	I
	63
	30
	118
	249
	460**
	4
	4
	4

	002
	General Banking Officers
	II
	65
	38
	113
	170
	386**
	3
	3
	3

	003
	General Banking Officers
	III
	42
	22
	70
	103
	237**
	2
	2
	2

	
	Grand Total
	
	
	
	
	
	1083**
	
	
	

*
 Under Non-Creamy Layer Category as on 31.03.2009.

** Above vacancy position includes backlog of previous recruitment process.
· As the reservation for PWD candidates is on horizontal basis, the selected candidates will be placed in the appropriate category (viz. SC/ST/OBC/GEN) to which they belong.

Abbreviations stand for :

SC - Scheduled Caste, ST – Scheduled Tribe, OBC - Other Backward Classes

GEN - General Category
PWD – Persons with Disabilities, OC – Orthopedically Challenged, VC – Visually Challenged HI – Hearing Impaired and XSM – Ex-Servicemen

:: 2 ::

PAY SCALE, BASIC PAY AS BELOW & OTHER ALLOWANCES AND PERQUISITES AS APPLICABLE:

Present Scale of Basic Pay (in Rs.) – [Revision expected shortly]

JMG Scale I :
10000-470/6-12820-500/3 – 14320 – 560/7 – 18240

MMG Scale II :
13820-500/1 – 14320 – 560/10 – 19920

MMG Scale III :
18240-560/5 – 21040 – 620/2 – 22280

(The above Scale of Basic pay is subject to amendments of appropriate provisions in the Bank of India Officers’ Service Regulations, 1979) .
The designations / name of the post are only indicative. The bank reserves the right to change the name of post / designation at any time without notice.

1. RELAXATION IN UPPER AGE LIMIT :
i) Scheduled Caste/Scheduled Tribe candidates by 5 years.
ii) Other Backward Classes candidates by 3 years.
iii) PWD category candidates - 10 years in addition to their respective category i.e. (a) by total 15 years for SC/ST Category (b) by total 13 years for OBC category and (c) by total 10 years for General Category.
iv) In the case of ex-servicemen and commissioned officers including Emergency Commissioned Officers (ECOs) / Short Service Commissioned Officers (SSCOs) who have rendered atleast 5 years military service and have been released on completion of assignment (including those whose assignment is due to be completed within the next one year from the last date for receipt of application) other than by way of dismissal or discharge on account of misconduct or inefficiency or on account of physical disability attributable to military service or on invalidment, by 5 years, subject to ceiling as per Government guidelines.
v) All persons who have ordinarily been domiciled in Kashmir Division of Jammu & Kashmir State during 01.01.1980 to 31.12.1989, by 5 years.
Note:

a) 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 for the purpose of re-employment in Government ceases.

b) The relaxation in upper age limit is cumulative as per Government guidelines.

c) All persons eligible for age relaxation under (v) above must produce the domicile certificate at the time of interview from the District Magistrate in the Kashmir Division within whose jurisdiction he/she had ordinarily resided or any other authority designated in this regard by Govt. of J & K to the effect that the candidate had ordinarily been domiciled in the Kashmir Division of the State of J & K during 1st January 1980 to the 31st day of December 1989.

:: 3 ::
2.
RESERVATIONS / DEFINITIONS:

i)
Orthopedically Challenged (OC)

A person having a minimum of 40% physical defect or deformity which causes interference with the normal functioning of the bones, muscles and joints and is so certified by a Medical Board appointed by the State Government.

ii) Visually Challenged (VC)
Blindness refers to a person who suffers from either of the following conditions:

(a) Total absence of sight,
(b) Visual acuity not exceeding 6/60 or 20/200 (Snellen) in the better eye with correcting lenses, Limitation of the field of vision subtending an angle of 20 degree or worse and so certified by a Medical Board appointed by the State Government.

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

iii) Deaf & Hearing Impaired (HI) :
(a) Deaf are those persons in whom the sense of hearing is non-functional for ordinary purposes of life, i.e. with total loss of hearing in both ears. They do not hear and understand sounds at all – even with amplified speech.

(b) Hearing Impairment means loss of more than 60 decibels in the
 better ear in the conversational range of frequencies

Locomotor Disability or Cerebral Palsy - Person who has a minimum of 40% of physical defect or deformity which causes an interference with the normal functioning of the bones, muscles and joints.

Note: (a)
 In case of non-availability of reserved candidates, Bank reserves its right to interchange these categories as per Government Directives.

 (b)
It is clarified that it may not be possible to employ Persons with Disabilities candidates in all Offices/Branches of the Bank and they will have to work in the post identified by the Bank as suitable for them.

(c)
The number of vacancies as also the number of reserved vacancies are provisional and may vary according to actual requirements of the Bank.

(d)
The Bank may at its discretion consider relaxation in the stipulated eligibility criteria in deserving cases.

:: 4 ::

Use of a Scribe / Paper Writer :
A SCRIBE, to write the written test / examination, on behalf of a Visually Challenged (VC) candidate [Blind] & Orthopedically Challenged (OC) candidate [whose writing speed is affected by Cerebral Palsy], may be used. In all such cases where a Scribe is used, the following rules will apply:

 a)
The candidate will have to arrange his own Scribe at his own cost.
 b)
The scribe should be from any academic discipline and should possess less marks than the candidate but in no case more than 60%.

 c)
Both the candidate as well as the Scribe will have to give a suitable undertaking confirming that the Scribe fulfils all the stipulated eligibility criteria as mentioned above. In case it later transpires that the scribe did not fulfill any of the laid down eligibility criteria or had suppressed material facts, the candidature of the applicant will stand cancelled, irrespective of the result of the written examination.

Candidate using a Scribe will be eligible for extra time @ 20 minutes for every hour of the examination. Such candidates should visit our Zonal / contact Office as given in para 6 and get the name of scribe authorized by them one week before the test.

3.
ELIGIBILITY CRITERIA

NATIONALITY/ CITIZENSHIP:

A candidate must be either i) a Citizen of India or ii) a subject of Nepal or iii) 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) as above shall be a person in whose favour a certificate of eligibility has been issued by the Government of India. A candidate in whose case a certificate of eligibility is necessary may be admitted to the examination/ interview conducted by the Bank but on final selection the offer of appointment may be given only after the Government of India has issued the necessary eligibility certificate to him

POSTWISE - VACANCIES / AGE / EDUCATIONAL QUALIFICATION / EXPERIENCE

GENERAL BANKING OFFICERS

1. (001)
SCALE - I :

Vacancies
 :
460
Age

:
Minimum 21 years – Maximum 30 years.
Educational :
Graduate with minimum 60% marks from UGC recognized
Qualification
University.
Experience :
Preference will be given to those having experience in Bank/s or Financial Institution/s.

:: 5 ::

2. (002)
SCALE - II :

Vacancies
 :
386
Age

:
Minimum 21 years – Maximum 33 years.
Educational :
Graduate with minimum 60% marks from UGC recognized
Qualification
university.

OR

Post Graduate with minimum 50% marks from UGC recognized university.

OR

Post Graduate Degree / Diploma in Management from UGC recognized university or AICTE approved institution

OR

Any other professional qualification such as CA, ICWA etc.

Experience :
Minimum 3 years in Bank/s or Financial Institution/s out of which at least one year in Officers cadre.
Candidates with JAIIB / CAIIB qualification will be given preference.

3. (003)
SCALE III :

Vacancies
 :
237
Age

:
Minimum 24 years – Maximum 35 years.
Educational :
Graduate with minimum 60% marks from UGC recognized

Qualification
university.

OR

Post Graduate with minimum 50% marks from UGC recognized university.

OR

Post Graduate Degree / Diploma in Management from UGC recognized university or AICTE approved institution

OR

Any other professional qualification such as CA, ICWA etc.

Experience :
Minimum 5 years in Bank/s or Financial Institution/s in Officers cadre. Candidates with JAIIB / CAIIB qualification will be given preference.
· For all the above said posts (Scale I, II & III) working knowledge in computers will be preferred.
Note :
The Percentage of Marks stipulated for the Educational Qualification is for General (Unreserved) Category Candidates. Candidates belonging to the Reserved Category (SC / ST / OBC / PWD), filling in vacancies reserved for the relevant category, will be entitled to a relaxation of 5% Marks in relation to that stipulated for General Category Candidates. Candidates belonging to SC / ST / OBC / PWD categories filling in “unreserved” vacancies will not be entitled to the above referred relaxation.

:: 6 ::

4.
STRUCTURE OF WRITTEN TEST & INTERVIEW :
Written Test - Objective & Descriptive

i) Objective Tests - Medium of Examination : English OR Hindi

	Sr.No
	Name of the Test
	No.of Questions
	Max. Marks
	Duration

	1.
	Test of Reasoning Ability
	100
	150
	Composite

120 minutes

(i.e. 2 hours)

	2.
	Test of Quantitative Aptitude
	 50
	 75
	

	3.
	Test of General Awareness on current developments
	 50
	 75
	

	
	Total
	200
	300
	

Note:
Candidates have to secure minimum qualifying marks in each of the objective test i.e. 40% for General Category (35% in case of SC/ST/OBC/PWD) and 50% average marks in all the objective test taken together for General Category (45% in case of SC/ST/OBC/PWD). Bank reserve the right to vary above said cut-off. In Objective Test there will be Negative Marks for wrong answers @ 0.25 for each wrong answer.
ii) Descriptive Test -
Medium of Examination : English OR Hindi

	Test Contents
	Duration
	Marks

	Higher order cognitive abilities to assess knowledge on current developments and communication skills
	Composite

60 minutes

(i.e. 1 hour)
	5 compulsory questions with internal options for 100 marks

Note : The minimum qualifying marks in the descriptive test shall be 50% (45% for

SC/ST/OBC / PWD candidates) and the Marks so obtained shall be added to the marks obtained in the Objective Test, for preparing merit list. The descriptive papers will be assessed only of those candidates who qualify in all the objective tests and also rank sufficiently high.
Interview Marks : Maximum marks for interview will be 100. Minimum qualifying marks in interview are 50% for General Category and 45% for SC/ST/OBC/PWD category.
Selection Procedure :

Depending on the number of vacancies, only those candidates who have secured the

minimum qualifying marks stipulated for Written Tests (Objective plus Descriptive) and rank sufficiently high in the order of merit shall be called for a Personal interview in the ratio of 1:3. – Mere pass in the Written Tests shall not vest any right in a candidate for being called for Personal Interview.
Merit list of the candidate’s based on the marks obtained by them in Written Test [i.e. 300 Marks (Objective Test) + 100 Marks (Descriptive Test)] and Personal Interview of 100 Marks will be prepared in descending order on the basis of the aggregate marks obtained, under the respective SC / ST / OBC / GEN Category. The final selection will be made on the basis of this merit list.
Bank reserves right to hold the selection process by way of interview only depending upon the number of eligible candidates.

:: 7 ::

Action against candidates found guilty of misconduct :

1. Candidates are advised in their own interest that they should not furnish any particulars that are false, tampered, fabricated or should not suppress any material information while filling up the application form.

2. At any stage of recruitment, 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 hall or taking away the question

booklet/answer sheet from the examination hall or

(iv)
resorting to any irregular or improper means in connection with

 his/her candidature during the selection process or

(v)
obtaining support for his/her candidature by any means.

Such a candidate may in addition to rendering himself/herself liable to criminal prosecution, may 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 Bank.

c. for forfeiting the fees paid by such candidate.

3. The Bank would be analyzing and comparing the responses of a candidate with other candidates, who appeared for the examination to detect patterns of similarity. If as per the laid down procedure it is suspected that the responses have been shared and the scores obtained are not genuine/valid, the Bank reserves the right to cancel his/her candidature.

5.
CALL LETTERS FOR WRITTEN EXAMINATION

The Written Test Examination will be tentatively held on 24.01.2010 at Examination Centres given below. The full address of the examination venue will be given in the Call Letter. All eligible candidates will be issued Call Letters at the correspondence address given by them in their on-line application which will be sent by post. E-mail advices will also be sent, if e-mail address is available.
A candidate who does not receive the Examination Call Letter by 18.01.2010 should contact the concerned Zonal Office of BANK OF INDIA located at the concerned State & Examination Centre he/she has opted for at the addresses given below, with a written application indicating his / her Name, Address, and details of payment made for issue of Duplicate Call Letters.

:: 8 ::

6.
WRITTEN TEST CENTERS
Written Test will be held at following 31 centers. The address of the venue will be advised in the call letters

	SR. No.
	EXAM CENTRE

	CONTACT ADDRESS OF BANK OF INDIA,

ZONAL OFFICE
	CONTACT PERSON

	1

	HYDERABAD

	Hyderabad Zonal Office,

10-1-1199/2, PTI Building,

2nd Floor, A.C.Guards,

Hyderabad-500 004

Andhra Pradesh

	Shri Vikram Sinha,

Sr. Manager (HR)

Off: 040- 23317302,

Mob: 9441743305

	2.
	VISAKHAPATNAM

	Visakhapatnam Zonal Office,

28-2-48, Daspalla Hotel Complex, Jagadamba Centre, Suryabagh

Visakhapatnam – 530020

	Shri K.V.Narasimha Rao,
Sr. Manager (HR)

Off: 0891-2702072

Mob. 9951057575

	3.

	PATNA

	Patna Zonal Office,
Chankya Towers,
Birchand Patel Marg,
Patna –800 001

	Shri Badri Prasad,
Sr. Manager (HR)

Off: 0621-2234510

Mob. 9431829251

	4.
	BHAGALPUR

	Bhagalpur Zonal Office,

Adampur Chowk,
Bhagalpur- 812 001,
Bihar.
	Shri Nishant,

Manager (HR)

Off: 0641 – 2406365

Mob. 9162302755

	5.

	AHMEDABAD

	Ahmedabad Zonal Office,
Bank of India Building, 5th Floor,

P.B. No. 8, Bhadra,

Ahmedabad – 380 001.
	Shri D.D. Pandar,
Officer (HR)
Off: 079-25351461

Mob. 09712598021

	6.
	VADODARA

	Vadodara Zonal Office,

Ellora Park, Subhanpura,

Vadodara – 390007.
	Shri Kantilal P. Chauhan

Manager (HR),

Off: 0265-2396114, 2396573

Mob. 09558810894.

	7.
	CHANDIGARH

	Chandigarh Zonal Office,

SCO No-181-182,

Sector –17C,

Chandigarh -160017
	Shri Ramesh Kumar

Chief Manager (HR)
Off: 0172-2726188

Mob. 09417841808

	8.
	RAIPUR

	Raipur Zonal Office,

G.D. Shesh Bldg.,

Tyatapara,
Raipur– 492 001,

Chhattisgarh.

	Shri S.M. Trivedi,

Sr. Manager (HR)

Off: 0771 – 4212423

Mob. 9977380971

	9.
	RANCHI

	Ranchi Zonal Office,

Pradhan Towers ,

(Near Overbridge) Main Road, Ranchi –834001,

Jharkhand.
	Shri Amitabh Banerjee,

Sr. Manager (HR)

Off: 0651-2331150

Mob. 9430332675

:: 9 ::

	10.
	JAMSHEDPUR
	Jamshedpur Zonal Office,

Bank of India Building, 2nd Floor,

Main Road, Bistupur,

Jamshedpur- 831 001,
Jharkhand.

	Shri Ravindra Bhushan Prasad

Sr. Manager (HR)

Off: 0657-2442210,
 0657-2422358

Mob. 9546458040

	11.
	BANGALOORU

	Karnataka Zonal Office,

Opp. Sagar Theatre,

Bank Of India Building, No 11, K.G.Road,
Bangalooru - 560-009.

	Shri G. Venkataramanan

Sr. Manager (HR)

Off: 080 - 22959410

	12.
	BHOPAL

	Bhopal Zonal Office,

Jail Road, Arera Hills,

Bhopal - 462 011.
	Shri Dilip Kumar Biswas

Chief Manager (HR)

Off: 0755-2554404, 2555189

Mob. 9424400198

	13.
	INDORE

	 Indore Zonal Office

345-A,PU-4,Sch.No.54

Near Country Inn Hotel

A.B.Road,
Indore -452010.

	Shri M.S. Kachhava,
Sr. Manager (HR)
Off: 0731 – 2445120/121
Mob. 09425052322

	14.

	MUMBAI

	Mumbai South Zonal Office,

70-80, Mahatma Gandhi Road,

P.B. No. 38, Fort,

Mumbai –400 023.

	Shri Dipak Prabhakar Kango

Sr. Manager (HR),

Off: 22674857, 22703543
Mob. 9221510240

	15.

	PUNE
	Pune Zonal Office,
1162/6, Shivaji Nagar,
Near Observatory,
Ganeshkhind Road,
Pune-411 005.

	Shri H.A. Panditrao

Sr. Manager (HR)

Off: 020 25535766

	16.
	AURANGABAD
	
	

	17.
	NAGPUR

	Nagpur Zonal Office,

Bank of India Bldg.,

S.V. Patel Road (Kings Way),
Nagpur– 440 001,

Maharashtra.
	Shri Madan Narayan Shinde

Sr. Manager (HR)

Off: 0712 -2532337

Mob. 9922508915

	18.
	NEW DELHI

	New Delhi Zonal Office,

‘Jeevan Bharati’, Tower I, Level 5,

124, Cannaught Circus,

New Delhi – 110 001.

	Shri Arvind Kumar Sharma

Sr. Manager (HR)

Off: 011-28844093

Mob. 9911305507

	19.
	BHUBANESHWAR

	Bhubaneshwar Zonal Office,

1 / 1D, Jaydev Vihar,
Nayapalli,

Bhubaneshwar-751015.

	Shri Niraj Kumar Chaturvedi Manager (HR)

Off: 0674-2559257

Mob. 9938325942

	20.
	KEONJHAR
	Keonjhar Zonal Office,

Shishu Bhavan Market Complex, N.H. No. 6,
Keonjhar– 758 001,

Orissa.
	Shri Damodar Sahu

Sr. Manager (HR)

Off: 06766-255261

Mob. 09439116965

:: 10 ::

	21.
	JAIPUR

	Rajasthan Zonal Office,

C-63-B, Sarojini Marg,

C-Scheme ,
Jaipur - 302 001.
	Shri Sant Lal Arya,

Manager (HR),

Off: 0141-2363071

Mob. 09461161945

	22.
	CHENNAI

	Chennai Zonal Office,

Bank of India Building,2nd floor ,

17, Erabalu Street,

Chennai – 699 991.
	Shri T. Raveendran

Sr. Manager (HR),

Off: 044 - 667774502,
 66777504

	23.
	COIMBATORE

	Coimbatore Zonal Office,

Star House,

324, Oppanakara Street,
P.B. No. 337,
Coimbatore– 641 001,

Tamil Nadu.
	Shri K. Palanisamy

Sr. Manager (HR),

Off: 0422-2392813

Mob. 9940179934

	24.
	COCHIN

	Kerala Zonal Office,

Kaloor Towers

K.K. Road, Kaloor,
Cochin - 682 017.
	Ms. Sandhya Bhargavan

Manager (HR)

Off: 0484 - 2347860

Mob. 9947330288

	25.
	KOLKATA

	Kolkata Zonal Office

5,BTM Sarani,
Kolkata - 700001
West Bengal .
	Shri N.R. Mishra,

Sr. Manager (HR),

Off: 033-22310292,
 -22485703,22481973

	26.
	GUWAHATI

	Siliguri Zonal Office

Unity Building, Sevoke Road

Opp.Sevoke Road Post Office

Siliguri -734001,

Darjeeling,

West Bengal.
	Shri Mukti Prasad Bora

Sr. Manager (HR)

Off: 0353-2641098

Mob. 09864016523

	27.
	LUCKNOW

	Lucknow Zonal Office,

‘Star House’, Vibhuti Khand, Gomtinagar,
Lucknow – 226010
Uttar Pradesh.

	Shri R.K. Srivastava,
Sr. Manager (HR)

Off: 0522- 2721492, 2721538

Mob. 09452427210

	28.
	AGRA

	Agra Zonal Office,

1st floor, Jeevan Prakash,

L.I.C. Bldg.,

Sanjay Place, M.G. Road,

Agra -282 002
Uttar Pradesh.
	Shri Jitendra Mohan

Officer (HR)

Off: 0562-2521527

Mob. 09759133344

	29.
	VARANASI

	Varanasi Zonal Office,

B-20/44, A-7, Bhelupura, Varanasi– 221 010,

Uttar Pradesh.
	Shri S.K. Bhatt

Sr. Manager (HR),

Off: 0542-2276641

	30.
	GHAZIABAD

	Ghaziabad Zonal Office,

B-32, Sandipani, Sector-62, Noida -201307,
Uttar Pradesh.
	Shri Girish Kumar,

Sr. Manager (HR),
Off: 0120-2404137

	31.
	PANAJI

	Goa Zonal Office,

Dempo House,

Post Box No. 291, Campal,

Panjim – 403 001,

Goa.
	Shri R.S. Prabhu,

Sr. Manager (HR)

Off: 0832-2230035

:: 11 ::

NOTE : (i)
The candidate is required to indicate written test centre in his/her application form. The request for change of Centre of Examination shall NOT be entertained.

 (ii)
Bank reserves the right to cancel any of the centres and/or add some other centres, depending upon the response, administrative feasibility, etc. Bank also reserves the right to allot the candidate to any of the centres other than the one he/she has opted for.

7.
PRE-EXAMINATION TRAINING (PET)

The Bank intends in consonance with the guidelines issued by the Government of India, to impart free non-residential Pre-Examination Training (PET) of six working days to a limited number of candidates belonging to Scheduled Castes / Scheduled Tribes at Centres located at Navi Mumbai, Pune, Bhopal, NOIDA (New Delhi), Kolkata, Chennai, Guwahati and Ranchi. Selection for the PET from among the candidates will be made on the priority of the date of online registration of Application Form. Candidates belonging to the above categories and desirous of availing of such Pre-examination Training may indicate choice of PET Centre in the Application Form.
All expenses for attending the Pre-Examination Training (PET) programme at the concerned Training Centre relating to travel, boarding, lodging, etc. will have to be made and borne by the candidate. The Bank has discretion to add to or delete from the Centers for PET indicated above.

8.
APPLICATION FEE (NON-REFUNDABLE) :
(a) For SC/ST/PWD/Ex-service-men Candidates – Nil.
(b) For all other candidates – Application Fees : Rs.400/-

Candidates are advised to apply for only one post as applications for multiple posts are not admissible and shall be rejected. Merely issuing call letters for different posts to a candidate will not entitle him / her to participate in selection process for all the posts.

NOTE : Application once made will not be allowed to be withdrawn and fees once
 paid will NOT be refunded on any account nor can it be held in reserve for

 any other examination or selection.

9.
GENERAL INSTRUCTIONS

(a) Before applying for any post, the candidate should ensure that he/she fulfills the eligibility and other norms mentioned in this Notice. Decision of Bank in all matters regarding eligibility of the candidate, the stages at which such scrutiny of eligibility is to be undertaken, the documents to be produced for the purpose of the conduct of examination, interview, selection and any other matter relating to recruitment will be final and binding on the candidate. No correspondence or personal enquiries shall be entertained by the bank in this behalf.

:: 12 ::

(b) In case it is detected at any stage of recruitment 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), his/her candidature will be cancelled. If any of these shortcomings is/are detected even after appointment, his/her services are liable to be terminated.

PLEASE NOTE THAT PRINTED APPLICATION MAY BE SUBMITTED TO US AT THE TIME OF INTERVIEW ONLY AND NOT BEFORE THAT.

(c) Candidates belonging to OBCs but coming in the “CREAMY LAYER” as on 31.03.2009 are not entitled to OBC reservation. Such candidates should indicate their category as “Gen” or “Gen PWD’ as applicable.

(d) OBC Certificates in the format as prescribed by the Govt. of India and issued by the Competent Authority inter alia, specifically stating that the candidate does not belong to the Socially Advanced Sections excluded from the benefits of reservations for OBCs in Civil Posts and Services under Govt. of India i.e. carrying ‘CREAMY LAYER’ clause based on income for the financial year 2008-2009 issued on or after 01.04.2009 should be submitted with the application at the time of interview.

(e) Candidates claiming the benefit of reservations / age relaxation under the category of Persons With Disabilities (Physically Challenged) should submit, if selected for interview, a copy of Medical Certificate as specified in "The Persons with Disabilities (Equal Opportunities, Protection of Rights & Full Participation) Act, 1995" in support of their disability issued by an Authorised Certifying Authority [as indicated at Para 14(ii) of the Act.], clearly indicating the Nature & Quantum (Percentage) of Disability of Candidates;

(f) The Information Handout will be sent to the candidates with Call Letter for Written Test. The admission to Written Test will be purely provisional without verification of age, qualification, category (SC/ST/OBC/PWD) etc. of the candidates with reference to documents.

(g) The Bank takes no responsibility for any delay in receipt or loss in postal transit of Call Letter / Intimation.

(h) The candidates should fill the details in application correctly, in particular - Age / Qualification / Caste / PWD etc. which will have direct effect on selection / non-selection. Bank takes no responsibility for rejection / non-selection due to aforesaid error.

(i)
A recent, passport size photograph should be firmly pasted on the application and should be signed across by the candidate to be produced at the time of interview. Copies of the same photograph should be used for written examination. Failure to produce the same photograph at the time of the written test/interview may lead to disqualification.

(j)
The candidates will have to appear for written test and interview at their own expense. However, eligible SC/ST outstation candidates attending the interview will be reimbursed to and fro second (sleeper) class rail/bus fare by the shortest route on production of evidence of travel.

 (k)
Candidates serving in Government/Public Sector Undertakings (including banks) should take permission before applying and produce a "No Objection Certificate" from their employer at the time of interview, in the absence of which their candidature may not be considered.

:: 13 ::

(l) Only candidates willing to serve anywhere in India should apply.

(m) Any request for change of address will not be entertained.

(n) Any resultant dispute arising out of this advertisement shall be subject to the sole jurisdiction of the Courts situated at Mumbai. .

(o)
In case any dispute arises on account of interpretation in version other than English, English version will prevail.

(p)
No candidate is permitted to use calculator, cell phones / telephones of any kind, pagers or any such other instruments in the examination.

(q)
The candidates will appear for the written examination at the allotted centres at their expenses and risks and the Bank will not be responsible for any injury/ losses, etc. of any nature.

(r)
The Bank may at its discretion hold re-examination wherever necessary in respect of a centre/venue/specific post of a candidate(s) and /or to cancel the Written Examination.

(s)
Appointment of selected candidates is subject to his/her being declared medically fit and verification of character and antecedents as per the requirement of the Bank. Such appointment will also be subject to the Service & Conduct Rules of the Bank. The selected candidate, if appointed, will be on probation for a period of two (2) years for Scale-I & One (1) year for Scale-II & III from the date of joining the services of the Bank.

 (t)
General Banking Officers, in addition to desk work may be required to market financial and other products of the Banks as well as Business Partners.

 (u)
Candidates will have to produce original caste and other relevant certificates like educational qualification, age, disability etc. with Xerox copies, duly attested, alongwith the application Print-out, at the time of interview, in support of his eligibility, failing which his / her candidature will be cancelled.
10.
THE COMPETENT AUTHORITY FOR THE ISSUE OF THE CERTIFICATE TO SC/ST/OBC/PWD IS AS UNDER :

(a)
For SC/ST/OBC

District Magistrate/Additional Dist. Magistrate / Collector / Deputy

Commissioner / Additional Dy. Commissioner / Dy. Collector / First Class

Stipendiary Magistrate / Sub-Division Magistrate /Taluka Magistrate
/

Executive Magistrate / Extra Assistant Commissioner / Chief Presidency

Magistrate / Additional Chief Presidency Magistrate / Presidency
Magistrate

/ Revenue Officer not below the rank of Tahsildar / Sub-Divisional Officer of

the area where the candidate and / or his family normally resides.

 (b)
For PWD

Authorised Certifying Authority will be Medical Board constituted as per Government guidelines.

:: 14 ::

Other conditions / stipulations

i) Candidates selected for appointment in the Bank will be required to furnish a Security Deposit of Rs. 20,000/-, Rs. 40,000/- and Rs. 60,000/- for Scale I, Scale II, Scale III and above respectively. The Security Deposit amount shall be forfeited if the officer leaves the bank before completion of 3 years service. Direct Recruit Officers will have a choice either to deposit full amount of security deposit or alternatively he will deposit initially Rs. 10,000/- at the time of joining and Rs. 2000/- p.m. in not exceeding 25 monthly instalments. In case of SC/ST candidates, initial amount to be deposited shall be Rs. 5000/- at the time of joining and Rs. 2000/- p.m. in not exceeding 28 monthly instalments. Bank reserves the right to increase the amount of Security Deposit or re-schedule the instalments.
ii) The selected candidates who have already passed JAIIB / CAIIB Examination will get one advance increment for passing JAIIB OR two advance increments for passing CAIIB from the date of joining the bank as the case may be.

iii) Subject to their fulfilling the eligibility criteria, employees of Bank of India may also apply. Such candidates, if selected, shall resign from their present positions in the bank and re-join the Bank’s service afresh.

11.
HOW TO APPLY

(i) Candidate should have a valid e-mail id.
(ii) The candidate should apply on-line through website www.bankofindia.co.in
(iii) As a First Step, candidate should take out Print-out of Challan. Click here for
 Challan. (This will not be applicable for SC / ST / PWD & Ex-Servicemen Candidates,).

(iv)
Against the above-said Challan, the candidate should make the payment of fees in any of the Bank of India branches on or before 30.11.2009.
(v)
Once the payment of fees is made, the concerned branch will give him a Transaction No.
(vi)
Candidate should visit again our website www.bankofindia.co.in under the caption “Recruitment / Career” and should fill up the application available after Click at the end of the Notice on APPLY ONLINE.
(vii)
Transaction No. should be correctly filled in the application at appropriate place (This will not be applicable for SC / ST / PWD & Ex-Servicemen Candidates,).
(viii)
Application should be saved and after verification submitted by click to submit button.
(ix)
Application should be printed and photo affixed on that, to be kept ready for submission at the time of interview at the Interview Venue.
 (x)
You should note / remember your Registration No. and Password for future reference and use.
:: 15 ::

(xi)
Please note that the above procedure is the only procedure for applying. Physical mode of application or incomplete application would not be accepted and if submitted such application would be rejected outright.
(xii)
In case of more than one application by the same candidate, application submitted last, will be taken as authentic / conclusive (all other applications will be treated as null and void).

As per the above said procedure, we summarize the steps as below :

i.
Print Challan

ii.
Pay the fees in any of the Bank of India Branch and take Transaction No.

iii. Fill-up the application Form - On-line and after verification - Submit.

iv. Print Application and affix photograph – to submit the same at the time of interview with following documents :

a. Copy of receipted challan;

b. Attested copy of School leaving certificate or any other document showing proof of age acceptable to the Bank.

c. Attested copies of Mark sheets / certificates in support of Educational Qualification;

d. Attested copy of certificate of Computer Course, as applicable;

e. Caste / PWD any other related certificate as applicable.

f. Candidates serving in Government / Public Sector Undertakings will be required to submit “No Objection Certificate” from their employer, in the absence of which their candidature will not be considered.
It is for the candidate to ensure that he / she has met with the eligibility criteria and complied with the requirements and adhered to the instructions contained in this advertisement as well as in the application form. Candidates are, therefore, urged to carefully read the advertisement and complete the application form and submit the same as per instructions given in this regard.

	PRINT CHALLAN

	APPLY ONLINE

 (G.C. TEWARI)

 General Manager -HR

Place
: Mumbai,

Date : 20.10.2009
	 Candidates who have applied are requested to visit the ‘Recruitment / Career with Bank’ Section on our website–www.bankofindia.co.in for updates

c:\documents and settings\administrator\my documents\2010\400 gbo\notice 20.10.2009 for web.doc
FORMAT OF CASTE CERTIFICATE TO BE SUBMITTED BY SC/ST APPLICANTS

Form of Certificate as prescribed in M.H.A., OM.No.42/21/49-N.G.S., dated 28.01.1952 as revised in Dept. of Per. & A.R., Letter No.36012/6/76-Estt.(S.C.T.) dated 29.10.1977, to be produced by a candidate belonging to a Scheduled Caste or Scheduled Tribe in support of the claim.

FORM OF CASTE CERTIFICATE

This
is
to
certify
that
Shri/Shrimathi/Kumari* ___ son / daughter* of Shri ___ of Village / Town* __ in District / Division*
 of __the State / Union Territory* of________________________ belongs to the ___

Caste / Tribe* which is recognised 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)Order, 1951.

*The Constitution (Scheduled Tribes) (Union Territories)Order, 1951.

[(As amended
by
the Scheduled Castes
& 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 and the Scheduled Castes and Scheduled Tribes Orders (Amendment) Act, 1976.]

*The Constitution (Jammu & Kashmir) Scheduled Castes Order, 1956;

*The Constitution (Andaman & Nicobar Islands) Scheduled Tribes

Order,

1959, as amended
by
the Scheduled Castes & Scheduled Tribes
Orders

(Amendment) Act, 1976;

*The Constitution (Dadra & Nagar Haveli) Scheduled Castes Order, 1962; *The Constitution (Dadra & 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 & Diu) Scheduled Castes Order, 1968; The Constitution (Goa, Daman & Diu) Scheduled Tribes Order, 1968; *The

Constitution (Nagaland) Scheduled Tribes Order, 1970;

*The Constitution (Sikkim) Scheduled Castes Order, 1978;

*The Constitution (Sikkim) Scheduled Castes Tribes, 1978;

*The Constitution (Jammu & Kashmir) Scheduled Tribes Order, 1989; *The Constitution (Scheduled Castes) Orders (Amendment) Act, 1990; *The Constitution (Scheduled Tribes) Order (Amendment) Act, 1991;

*The Constitution (Scheduled Tribes) Order Second Amwendment Act, 1991.

2. This Certificate is issued on the basis of the Scheduled Castes /

Scheduled Tribes Certificate issued to Shri / Shrimathi* ________________

father / mother* of Shri / Shrimathi / Kumari*_________________________
of Village / Town* _________________ in
District / Division* ___________________the

State
/
Union
Territory* of______________________ who belong to the Caste
/ Tribe*
which
is recognised as a Scheduled Caster / Scheduled Tribe* in the State / Union Territory of _____________________ issued by the , _______________________________ dated ______________________. 3.
Shri / Shrimati / Kumari* ________________________and / or* his /her*
family ordinarily reside(s) in Village / Town* _____________________of the State / Union Territory* of ___________________________.
[image: image2.jpg]Bank of India

Signature

Designation

PLACE:

STATE / UNION TERRITORY :

DATE :

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.

FORMAT OF OBC CERTIFICATE TO BE SUBMITTED BY OBC APPLICANTS

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

[G.I., Dept. of Per. & Trg.., O.M.No.36033/28/94-Estt (Res.), dated 02.07.1977]

This
is
to
certify
that
Shri/Shrimathi/Kumari*

son / daughter* of Shri

of
Village /
Town*

in District / Division*
 of

the State / Union Territory* of
 belongs to the

Community which is recognised as a Backward Class
under:

* (i) Government of India, Ministry of Welfare, Resolution No.1201 1/68/93-BCC(C), dated the 10th September, 1993, published in the Gazette of India, Extraordinary, Part-I, Section I, No.186, dated the 13th September, 1993.

Government of India, Ministry of Welfare, Resolution No.12011/9/94-BCC, dated the 19th October, 1994, published in the Gazette of India, Extraordinary, Part-I, Section I, No.163, dated the 20th October, 1994.

Government of India, Ministry of Welfare, Resolution No.12011/7/95-BCC, dated the 24th May, 1995, published in the Gazette of India, Extraordinary, Part-I, Section I, No.88, dated the 25th May, 1995.

*(iv) Government of India, Ministry of Welfare, Resolution No.1201 1/44/96-BCC, dated the 6th December, 1996, published in the Gazette of India, Extraordinary, Part-I, Section I, No.210, dated the 11th December, 1996.

Shri / Shrimati / Kumari*
 and / or* his / her*

family ordinarily reside(s) in Village / Town*
 of the

State / Union Territory* of
.

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, O.M.No.36012/22/93-Estt.(SCT), dated 08.09.1993.

Place :

Date :

*Strike out whichever is not applicable

N.B. - (a) The Term 'Ordinarily' used here will have the same meaning as in

Section 20 of the Representation of the People's Act, 1950.

(b) The authorities competent to issue caste certificate are indicated below:-

District Magistrate / Additional Magistrate / Collector / Deputy Commissioner /

Additional Deputy Commissioner / Deputy Collector / Fist Class

Stipendiary Magistrate / Sub-Divisional Magistrate / Taluka Magistrate /

Executive Magistrate / Extra Assistant Commissioner (not below the rank of

 First Class Stipendiary Magistrate).

Chief Presidency Magistrate / Additional Chief Presidency Magistrate /

Presidency Magistrate.

Revenue Officer not below the rank of Tahsildar; and

Sub-Divisional Officer of the area where the candidate &/or his family resides.

SEAL OF OFFICE

�

SEAL OF OFFICE

Signature	�Designation

