

(भारत सरकार का उपक्रम)

मानव संसाधन प्रभाग

कॉर्पोरेट कार्यालय, सेक्टर-10, द्वारका, नई दिल्ली-110075.

ऑनलाइन पंजीकरण के लिए आरंभिक तिथि	24.05.2023
ऑनलाइन पंजीकरण की अंतिम तिथि	11.06.2023
ऑनलाइन टेस्ट (जंहा कही भी आवश्यक हो) की संभावित तिथि	02.07.2023

पंजाब नैशनल बैंक भारतीय नागरिकों से निम्नलिखित पदों हेतु ऑनलाइन आवेदन आमंत्रित करता है:

पद कोड	पद का नाम	ग्रेड/ संवर्ग	रिक्तियों की संख्या	वेतनमान
01	अधिकारी-ऋण	जेएमजीएस I	200	36000-1490/7-46430-1740/2-49910-1990/7-63840
02	अधिकारी-उद्योग	जेएमजीएस I	08	36000-1490/7-46430-1740/2-49910-1990/7-63840
03	अधिकारी-सिविल इंजीनियर	जेएमजीएस I	05	36000-1490/7-46430-1740/2-49910-1990/7-63840
04	अधिकारी-इलेक्ट्रिकल इंजीनियर	जेएमजीएस I	04	36000-1490/7-46430-1740/2-49910-1990/7-63840
05	अधिकारी-आर्किटेक्ट	जेएमजीएस I	01	36000-1490/7-46430-1740/2-49910-1990/7-63840
06	अधिकारी-अर्थशास्त्र	जेएमजीएस I	06	36000-1490/7-46430-1740/2-49910-1990/7-63840
07	प्रबंधक- अर्थशास्त्र	एमएमजीएस II	04	48170-1740/1-49910-1990/10-69810
08	प्रबंधक-डेटा साइंटिस्ट	एमएमजीएस II	03	48170-1740/1-49910-1990/10-69810
09	वरिष्ठ प्रबंधक- डेटा साइंटिस्ट	एमएमजीएस III	02	63840-1990/5-73790-2220/2-78230
10	प्रबंधक-साइबर सुरक्षा	एमएमजीएस II	04	48170-1740/1-49910-1990/10-69810
11	वरिष्ठ प्रबंधक- साइबर सुरक्षा	एमएमजीएस III	03	63840-1990/5-73790-2220/2-78230
	कुल		240	

डीए, सीसीए, एचआरए/लीज पर आवास, छुट्टी किराया रियायत, चिकित्सा बीमा, सेवानिवृत्ति लाभ और अन्य अनुलाभ बैंक के नियमानुसार होंगे।

2. आरक्षण का विवरण:

ग्रेड / संवर्ग / पद का नाम	पदों की संख्या	अ.जा.	अ.ज.जा.	अ.पि.व.	ईडब्ल्यूएस	अना	पीडब्ल्यूबीडी			
							ओसी	एचआई	वीआई	आईडी
जेएमजी स्केल- I में अधिकारी-ऋण	200	30	16	54	22	78	02	02	02	02

जेएमजी स्केल- I में अधिकारी - उद्योग	08	01	01	02	00	04	00	00	00	00
जेएमजी स्केल- I में अधिकारी-सिविल इंजीनियर	05	01	00	01	00	03	00	00	00	00
जेएमजी स्केल- I में अधिकारी- इलेक्ट्रिकल इंजीनियर	04	01	00	01	00	02	00	00	00	00
जेएमजी स्केल- I में अधिकारी- आर्किटेक्ट	01	00	00	00	00	01	00	00	00	00
जेएमजी स्केल- I में अधिकारी- अर्थशास्त्र	06	01	00	01	00	04	00	00	00	00
एमएमजी स्केल- II में प्रबंधक-अर्थशास्त्र	04	01	00	01	00	02	00	00	00	00
एमएमजी स्केल- II में प्रबंधक -डेटा साइंटिस्ट	03	00	00	00	00	03	00	00	00	00
एमएमजी स्केल- III में वरिष्ठ प्रबंधक - डेटा साइंटिस्ट	02	00	00	00	00	02	00	00	00	00
एमएमजी स्केल- II में प्रबंधक - साइबर सुरक्षा	04	01	00	01	00	02	00	00	00	00
एमएमजी स्केल- III में वरिष्ठ प्रबंधक - साइबर सुरक्षा	03	00	00	01	00	02	00	00	00	00
कुल	240	36	17	62	22	103	02	02	02	02

- रिक्तियों/आरक्षित रिक्तियों की संख्या अनंतिम (अस्थायी) है और बैंक की वास्तविक आवश्यकता के अनुसार भिन्न हो सकती है। आरक्षण में आरक्षित रिक्तियों की कमी भी शामिल है। कृपया ध्यान दें कि प्रत्येक स्केल में विभिन्न पदों के संबंध में आरक्षण बैंक द्वारा तय किया जाएगा।
- आरक्षित श्रेणियों से संबंधित उम्मीदवार जिनके लिए कोई रिक्ति की घोषणा नहीं की गई है, वे अनारक्षित श्रेणी के लिए घोषित रिक्तियों के लिए आवेदन करने के लिए स्वतंत्र हैं, बशर्ते वे अनारक्षित श्रेणी के उम्मीदवारों के लिए निर्धारित पात्रता मानदंडों को पूरा करते हों।

प्रयुक्त संकेताक्षर: अ.जा.- अनुसूचित जाति, अ.ज.जा. - अनुसूचित जनजाति, अ.पि.व. - अन्य पिछड़ा वर्ग, ईडब्ल्यूएस-आर्थिक रूप से कमजोर वर्ग, अना.-अनारक्षित श्रेणी, (पीडब्ल्यूबीडी- बेंचमार्क अक्षमता वाले व्यक्ति जिसमें ओसी, एचआई, वीआई, आईडी शामिल हैं) ओसी- आर्थोपेडिक रूप से दिव्यांग , एचआई - श्रवण बाधित, वीआई - दृष्टिबाधित, आईडी- बौद्धिक अक्षमता

नोट:

(क) सभी पदों के लिए, भारत में कहीं भी सेवा प्रदान करने के इच्छुक उम्मीदवार, आवेदन कर सकते हैं।

(ख) बेंचमार्क अक्षमता वाले व्यक्तियों (पीडब्ल्यूबीडी) के संबंध में:

- चूंकि पीडब्ल्यूबीडी के लिए आरक्षण क्षैतिज (horizontal) आधार पर है, अतः चयनित उम्मीदवारों को उपयुक्त श्रेणी (अर्थात अ. जा./ अ. ज.जा./ अ. पि. व./ अना.) में रखा जाएगा, जिससे वे संबंधित हैं।
- यह स्पष्ट किया जाता है कि बेंचमार्क अक्षमता वाले उम्मीदवारों को बैंक के सभी कार्यालयों/ शाखाओं में नियोजित करना संभव नहीं है और उनके चयन होने की स्थिति में, उन्हें बैंक द्वारा उनके लिए चयनित उपयुक्त पद पर काम करना होगा।
- चयनित उम्मीदवारों को बैंक के विवेकाधिकार पर, बैंक की किसी भी शाखा/ कार्यालय में, भारत में कहीं भी आवश्यकतानुसार तैनात किया जा सकता है।

3. पात्रता मानदंड: -

3.1) राष्ट्रीयता / नागरिकता:

उम्मीदवार या तो -

- i. भारत का नागरिक हो या
- ii. नेपाल का नागरिक हो या
- iii. भूटान का नागरिक हो या
- iv. कोई तिब्बती शरणार्थी जो भारत में स्थायी रूप से बसने के प्रयोजन से 1 जनवरी 1962 से पहले भारत आया था या
- v. भारतीय मूल का कोई व्यक्ति जो पाकिस्तान, बर्मा, श्रीलंका, पूर्वी अफ्रीकी देश केनिया, युगांडा, संयुक्त गणराज्य तंजानिया (पूर्व में तांगानिका और ज़ांज़ीबार), जाम्बिया, मलावी, जैरे, इथियोपिया और वियतनाम से भारत में स्थायी रूप से बसने के लिए प्रवास किया हो, बशर्ते कि उपर्युक्त (ii), (iii), (iv) और (v) श्रेणियों से संबंधित उम्मीदवार वह व्यक्ति होगा जिसके पक्ष में भारत सरकार द्वारा पात्रता का प्रमाण पत्र जारी किया गया हो।

3.2) आवश्यक आयु, शैक्षिक योग्यता एवं योग्यता उपरांत कार्य अनुभव

पद का नाम	ग्रेड / स्केल	रिक्तियां	आयु (01.01.23 को)	शैक्षिक योग्यता	योग्यता के उपरांत कार्य अनुभव	कार्य भूमिकाएं (सांकेतिक)	कौशल
अधिकारी ऋण	जेएमजी स्केल-1	200	न्यूनतम - 21 वर्ष अधिकतम - 28 वर्ष	इंस्टीट्यूट ऑफ चार्टर्ड अकाउंटेंट्स ऑफ इंडिया से चार्टर्ड एकाउंटेंट (सीए)। या कॉस्ट मैनेजमेंट अकाउंटेंट-इंस्टीट्यूट ऑफ कॉस्ट अकाउंटेंट्स ऑफ इंडिया से सीएमए (आईसीडब्ल्यूए). या सीएफए संस्थान (यूएसए) से चार्टर्ड वित्तीय विश्लेषक (सीएफए)। या	अनिवार्य: कोई नहीं वांछित: बैंक/एफ.आई. में कार्य अनुभव	कॉरपोरेट क्रेडिट वर्टिकल, एमएसएमई/रिटेल क्रेडिट वर्टिकल्स, ट्रेड फाइनेंस वर्टिकल्स, वित्त और कराधान प्रभाग।	-

पद का नाम	ग्रेड / स्केल	रिक्तियां	आयु (01.01.23 को)	शैक्षिक योग्यता	योग्यता के उपरांत कार्य अनुभव	कार्य भूमिकाएं (सांकेतिक)	कौशल
				सरकार निकाय/ एआईसीटीई / यूजीसी द्वारा मान्यता प्राप्त / अनुमोदित किसी भी संस्थान / महाविद्यालय / विश्वविद्यालय से वित्त में विशेषज्ञता के साथ प्रबंधन में न्यूनतम 60% अंकों या समकक्ष ग्रेड के साथ पूर्णकालिक स्नातकोत्तर डिग्री / डिप्लोमा (एमबीए/ पीजीडीएम / समकक्ष)।			
अधिकारी उद्योग	जेएमजी स्केल-1	08	न्यूनतम - 21 वर्ष अधिकतम - 30 वर्ष	सरकारी निकाय / एआईसीटीई / यूजीसी द्वारा मान्यता प्राप्त / अनुमोदित किसी भी संस्थान / महाविद्यालय / विश्वविद्यालय से इलेक्ट्रिकल / केमिकल / मैकेनिकल / सिविल / टेक्सटाइल / माइनिंग / मेटलर्जी स्ट्रीम में न्यूनतम 60% अंकों या समकक्ष ग्रेड के साथ बी.ई. / बी.टेक में पूर्णकालिक डिग्री।	अनिवार्य: कोई नहीं वांछित: औद्योगिक अनुभव	तकनीकी आर्थिक व्यवहार्यता अध्ययन एवं बैंक के ऋण / अग्रिम से संबंधित कार्य।	-
अधिकारी सिविल इंजीनियर	जेएमजी स्केल-1	05	न्यूनतम - 21 वर्ष अधिकतम - 30 वर्ष	सरकारी निकाय/ एआईसीटीई / यूजीसी द्वारा मान्यता प्राप्त / अनुमोदित किसी भी संस्थान / महाविद्यालय / विश्वविद्यालय से सिविल इंजीनियरिंग में न्यूनतम 60% अंकों या समकक्ष ग्रेड के साथ बी.ई. / बी.टेक में पूर्णकालिक डिग्री।	अनिवार्य: वाणिज्यिक / आवासीय / संस्थागत / औद्योगिक / प्रशासनिक भवनों के निर्माण / नवीकरण / रेट्रोफिटिंग / इंटीरियर फर्निशिंग / रखरखाव कार्यों में संबंधित क्षेत्र (सिविल इंजीनियरिंग) में न्यूनतम 1 वर्ष का अनुभव।	बैंक के भवनों के निर्माण / नवीकरण संबंधी सभी कार्य। बैंक के भवनों का रखरखाव। कार्य पूर्ण करने के लिए आवश्यक वस्तुओं / कार्यों / सेवाओं की खरीद।	-

पद का नाम	ग्रेड / स्केल	रिक्तियां	आयु (01.01.23 को)	शैक्षिक योग्यता	योग्यता के उपरांत कार्य अनुभव	कार्य भूमिकाएं (सांकेतिक)	कौशल
अधिकारी इलेक्ट्रिकल इंजीनियर	जेएमजी स्केल-1	04	न्यूनतम - 21 वर्ष अधिकतम - 30 वर्ष	सरकारी निकाय / एआईसीटीई / यूजीसी द्वारा मान्यता प्राप्त / अनुमोदित किसी भी संस्थान / महाविद्यालय / विश्वविद्यालय से इलेक्ट्रिकल इंजीनियरिंग में न्यूनतम 60% अंकों या समकक्ष ग्रेड के साथ बी.ई. / बी.टेक में पूर्णकालिक डिग्री।	अनिवार्य: वाणिज्यिक / आवासीय / संस्थागत / औद्योगिक / प्रशासनिक भवनों के निर्माण / नवीकरण / रेट्रोफिटिंग / इंटीरियर फर्निशिंग / रखरखाव कार्यों में संबंधित क्षेत्र (इलेक्ट्रिकल इंजीनियरिंग) में न्यूनतम 1 वर्ष का अनुभव।	बैंक के भवनों के निर्माण/नवीकरण संबंधी सभी कार्य। बैंक के भवनों का रखरखाव। कार्य पूर्ण करने के लिए आवश्यक वस्तुओं / कार्यों / सेवाओं की खरीद।	-
अधिकारी आर्किटेक्ट	जेएमजी स्केल-1	01	न्यूनतम - 21 वर्ष अधिकतम - 30 वर्ष	सरकारी निकाय / एआईसीटीई / यूजीसी द्वारा मान्यता प्राप्त / अनुमोदित किसी भी संस्थान / महाविद्यालय / विश्वविद्यालय से बी. आर्क. में न्यूनतम 60% अंकों या समकक्ष ग्रेड के साथ पूर्णकालिक डिग्री।	अनिवार्य: वाणिज्यिक / आवासीय / संस्थागत / औद्योगिक / प्रशासनिक भवनों के निर्माण / नवीकरण / रेट्रोफिटिंग / इंटीरियर फर्निशिंग / रखरखाव कार्यों में संबंधित क्षेत्र (आर्किटेक्चर) में न्यूनतम 1 वर्ष का अनुभव।	बैंक के भवनों के निर्माण/नवीकरण संबंधी सभी कार्य। बैंक के भवनों का रखरखाव। कार्य पूर्ण करने के लिए आवश्यक वस्तुओं / कार्यों / सेवाओं की खरीद।	-
अधिकारी-अर्थशास्त्र	जेएमजी स्केल-1	06	न्यूनतम - 21 वर्ष अधिकतम - 30 वर्ष	अनिवार्य: सरकारी निकाय / यूजीसी द्वारा मान्यता प्राप्त / अनुमोदित विश्वविद्यालय से मुख्य विषय के रूप में अर्थशास्त्र की पूर्णकालिक स्नातक डिग्री। एवं सरकारी निकाय / यूजीसी द्वारा मान्यता प्राप्त / अनुमोदित विश्वविद्यालय से अर्थशास्त्र / अर्थमिति (इकोनॉमेट्रिक्स) / कारोबार अर्थशास्त्र / एप्लाइड	अनिवार्य: कोई नहीं वांछित: डेटा साइंस टूल्स जैसे एसएसएस, पायथन आदि में एडवांस स्किल [किसी भी प्रतिष्ठित संगठन जैसे मंत्रालय/ आरबीआई/ राज्य के योजना विभागों/ बैंकों/ रेटिंग एजेंसियों आदि में किसी भी इंटरनीशिप/कार्य अनुभव वाले उम्मीदवारों को वरीयता दी जाएगी]	विभिन्न प्रभागों / फील्ड पदाधिकारियों के परामर्श से बैंक के लिए कार्यनीति इनपुट प्रदान करना और उसे बैंक की लघु, मध्यम और दीर्घकालिक विकास कार्यनीति में शामिल करना। बैंक की कार्यनीति के अनुरूप पूंजी, टॉपलाइन और लाभ नियोजन गतिविधियों की देखरेख करके कारोबार योजना की	-

पद का नाम	ग्रेड / स्केल	रिक्तियां	आयु (01.01.23 को)	शैक्षिक योग्यता	योग्यता के उपरांत कार्य अनुभव	कार्य भूमिकाएं (सांकेतिक)	कौशल
				<p>अर्थशास्त्र / वित्तीय अर्थशास्त्र / औद्योगिक अर्थशास्त्र / मौद्रिक अर्थशास्त्र में न्यूनतम 60% अंकों या समकक्ष ग्रेड के साथ पूर्णकालिक पोस्ट ग्रेजुएशन डिग्री।</p> <p>वांछित:</p> <ol style="list-style-type: none"> 1. एमएस ऑफिस एप्लिकेशन जैसे वर्ड, एक्सेल, पावरपॉइंट आदि में उन्नत कौशल। 2. इकोनॉमेट्रिक्स मॉडलिंग एवं फोरकास्टिंग 		<p>रूपरेखा तैयार करना। उद्योगों / भौगोलिक आदि के महत्वपूर्ण ट्रेंड्स की व्याख्या करना और शीर्ष प्रबंधन को उपयुक्त कार्यनीतियों की संस्तुति करना। उद्योग / समकक्ष समूह की तुलना में बैंक के निष्पादन की बेंचमार्किंग, क्षेत्रवार ट्रेंड्स का अध्ययन करने और निर्णय लेने में सहायता प्रदान करने वाले बैंक के कारोबारी स्तरों के साथ उनका मानचित्रण करना। बैलेंस शीट विश्लेषण और उद्योग आधारित अनुमानों और भविष्य के ट्रेंड्स के साथ तालमेल में अधिकतम रिटर्न के लिए कारोबार हेतु सही नीति का सुझाव देना। राष्ट्रीय और अंतरराष्ट्रीय स्तर के आर्थिक और वित्तीय विकास एवं संकेतकों का विश्लेषण और मूल्यांकन करना तथा विभिन्न बाजारों, आस्ति वर्गों और बैंक के परिचालनों पर उनके प्रभाव का आकलन करना। बैंक की शाखा विस्तार योजना के लिए विभिन्न क्षेत्रों/भौगोलिक क्षेत्रों में अवसरों का विस्तृत</p>	
प्रबंधक-अर्थशास्त्र	एमएमजी स्केल- II	04	<p>न्यूनतम - 25 वर्ष अधिकतम - 35 वर्ष</p>	<p>अनिवार्य:</p> <p>सरकारी निकाय / यूजीसी द्वारा मान्यता प्राप्त / अनुमोदित विश्वविद्यालय से मुख्य विषय के रूप में अर्थशास्त्र की पूर्णकालिक स्नातक डिग्री। एवं सरकारी निकाय / यूजीसी द्वारा मान्यता प्राप्त / अनुमोदित विश्वविद्यालय से अर्थशास्त्र / अर्थमिति (इकोनॉमेट्रिक्स) / कारोबार अर्थशास्त्र/ एप्लाइड अर्थशास्त्र / वित्तीय अर्थशास्त्र / औद्योगिक अर्थशास्त्र / मौद्रिक अर्थशास्त्र में न्यूनतम 60% अंकों या समकक्ष ग्रेड के साथ</p>	<p>अनिवार्य:</p> <p>किसी भी वित्तीय संस्थान / बैंक / केंद्र या राज्य सरकार के विभाग / वित्तीय नियामक निकाय / सार्वजनिक क्षेत्र के उपक्रम / रेटिंग एजेंसी / एनालिटिक्स फर्म / सूचीबद्ध निजी संगठन / ब्रोकरेज एजेंसी में एक अधिकारी के रूप में न्यूनतम 2 वर्ष का अनुभव।</p> <p>वांछित:</p> <p>अर्थशास्त्र में अनुसंधान संबंधी कार्यों में एक्सपोजर/ अनुसंधान पत्रों का प्रकाशन या प्रतिष्ठित पत्रिकाओं में लेख/ डेटा साइंस टूल्स जैसे एसएसएस, पायथन आदि का ज्ञान।</p>	<p>विश्लेषण और उद्योग आधारित अनुमानों और भविष्य के ट्रेंड्स के साथ तालमेल में अधिकतम रिटर्न के लिए कारोबार हेतु सही नीति का सुझाव देना। राष्ट्रीय और अंतरराष्ट्रीय स्तर के आर्थिक और वित्तीय विकास एवं संकेतकों का विश्लेषण और मूल्यांकन करना तथा विभिन्न बाजारों, आस्ति वर्गों और बैंक के परिचालनों पर उनके प्रभाव का आकलन करना। बैंक की शाखा विस्तार योजना के लिए विभिन्न क्षेत्रों/भौगोलिक क्षेत्रों में अवसरों का विस्तृत</p>	-

पद का नाम	ग्रेड / स्केल	रिक्तियां	आयु (01.01.23 को)	शैक्षिक योग्यता	योग्यता के उपरांत कार्य अनुभव	कार्य भूमिकाएं (सांकेतिक)	कौशल
				<p>पूर्णकालिक पोस्ट ग्रेजुएशन डिग्री।</p> <p>वांछित:</p> <ol style="list-style-type: none"> 1. एमएस ऑफिस एप्लिकेशन जैसे वर्ड, एक्सेल, पावरपॉइंट आदि में उन्नत कौशल। 2. इकोनॉमेट्रिक्स मॉडलिंग एवं फोरकास्टिंग 		<p>अध्ययन करना। कारोबार इकाई की व्यवहार्यता का अध्ययन करना। नियामक / निवेशकों / विश्लेषकों के समूह / निवेश बैंकों / रेटिंग एजेंसियों आदि के साथ पारस्परिक विचार-विमर्श के लिए प्रबंधन को प्रासंगिक जानकारी और मूल्यवान इनपुट प्रदान करना। मौद्रिक और राजकोषीय नीतियों पर ध्यान देने के साथ व्यापक आर्थिक विकास और उद्योग की जानकारी पर नज़र बनाए रखना। समयबद्ध तरीके से विश्वसनीय, सटीक और अच्छी गुणवत्ता वाली जानकारी प्राप्त करना। मंत्रालय / आरबीआई / सेबी / विश्व बैंक / आईएमएफ आदि द्वारा प्रदान किए गए अर्थव्यवस्था संबंधी आंकड़ों और नवीनतम घटनाएं / नई पहल और विशेषज्ञों द्वारा सुझाव का निरंतर विश्लेषण। डेटाबेस तैयार करना, आर्थिक और औद्योगिक संकेतकों का रखरखाव और पूर्वानुमान लगाना। टेक्स्ट, चार्ट्स / टेबल्स / स्लाइड्स और रिपोर्ट्स में सटीक डेटा</p>	

पद का नाम	ग्रेड / स्केल	रिक्तियां	आयु (01.01.23 को)	शैक्षिक योग्यता	योग्यता के उपरांत कार्य अनुभव	कार्य भूमिकाएं (सांकेतिक)	कौशल
						देने पर ध्यान देना। रिपोर्ट का रचनात्मक एवं स्पष्ट लेखन तथा शोध निष्कर्षों को प्रस्तुत करने के नए तरीके खोजना। व्यापक माध्यमिक अनुसंधान का संचालन करना तथा आवश्यकताओं, निष्कर्षों को परियोजना के अंतिम उद्देश्यों से लिंक करने में सक्षम बनाना।	
प्रबंधक- डेटा साइंटिस्ट	एमएमजी स्केल- II	03	न्यूनतम - 25 वर्ष अधिकतम - 35 वर्ष	अनिवार्य: 1(क). सरकारी निकाय / एआईसीटीई / यूजीसी द्वारा मान्यता प्राप्त / अनुमोदित किसी भी संस्थान / महाविद्यालय / विश्वविद्यालय से कंप्यूटर विज्ञान में बी.ई. / बी.टेक. / एम.ई. / एम.टेक. में न्यूनतम 60% अंकों या समकक्ष ग्रेड के साथ पूर्णकालिक डिग्री। तथा 1(ख). डेटा एनालिटिक्स / डेटा साइंस / आर्टिफिशियल इंटेलिजेंस एंड मशीन लर्निंग में 6 महीने का प्रमाणन (संस्थानों की नीचे दी गई सूची में से किसी में भी)। या 2. सरकारी निकाय / यूजीसी द्वारा मान्यता प्राप्त / अनुमोदित	अनिवार्य: डेटा साइंस/ आर्टिफिशियल इंटेलिजेंस/ मशीन लर्निंग मॉडल डेवलपमेंट में न्यूनतम 3 वर्ष का अनुभव। बैंकिंग एवं वित्त क्षेत्र में अनुभव रखने वाले अभ्यर्थियों को वरीयता दी जाएगी.	आर्टिफिशियल इंटेलिजेंस / मशीन लर्निंग / नेचुरल लैंग्वेज प्रोसेसिंग मॉडल लागू करना. ग्राहक अनुभव, राजस्व सृजन को बढ़ाने और ऑप्टिमाइज़ करने के लिए पूर्वानुमान / निर्देशात्मक मॉडलिंग का सृजन / परिनियोजन। मॉडल के कार्यानिष्पादन की निगरानी और विश्लेषण करने के लिए प्रक्रियाओं और उपकरणों का विकास करना। प्रभागों के साथ समन्वय से डेटा-माइनिंग और परिकल्पना का निर्माण करना। डेटा ट्रेंड्स का विश्लेषण करना और अपने कार्यानिष्पादन को सुधारने के लिए कारोबार प्रभागों या	अनिवार्य: प्रोग्रामिंग भाषाओं (पायथन / आर / जावास्क्रिप्ट इत्यादि) एवं एआई- एमएल विकास प्लेटफार्मों जैसे आईबीएम सीपी4डी / एसपीएसएस / एसएस / एलर्टेक्स / किसी भी ओपन सोर्स प्लेटफॉर्म आदि का अनुभव। MLOps / Data-Ops / DevOps / AIOps / AutoML और एडेप्टिव मशीन लर्निंग मॉडल आदि की समझ एवं ज्ञान। विजुअलाइज़ेशन

पद का नाम	ग्रेड / स्केल	रिक्तियां	आयु (01.01.23 को)	शैक्षिक योग्यता	योग्यता के उपरांत कार्य अनुभव	कार्य भूमिकाएं (सांकेतिक)	कौशल
				<p>किसी भी विश्वविद्यालय से सांख्यिकी में न्यूनतम 60% अंकों या समकक्ष ग्रेड के साथ पूर्णकालिक स्नातकोत्तर डिग्री।</p> <p>या</p> <p>3. सरकारी निकाय/ एआईसीटीई/ यूजीसी द्वारा मान्यता प्राप्त/ अनुमोदित किसी भी संस्थान/ महाविद्यालय/ विश्वविद्यालय से डेटा साइंस/ आर्टिफिशियल इंटेलिजेंस एंड मशीन लर्निंग में बी.ई./बी.टेक./एम.ई./एम.टेक. में न्यूनतम 60% अंकों या समकक्ष ग्रेड के साथ पूर्णकालिक डिग्री।</p> <p>वांछित: INFORMS से प्रमाणित एनालिटिक्स प्रोफेशनल (CAP)</p>		<p>नियंत्रण प्रभागों के प्रमुखों को कार्रवाई/ कदमों की संस्तुति करना। प्रभावी निर्णय लेने में सक्षम बनाने के लिए संबंधित कारोबार का विश्लेषण करना और कारोबार के भीतर अग्रणी तथा पिछड़े संकेतकों के संबंध में अंतर्दृष्टि प्रदान करना।</p>	<p>टूल्स जैसे पावर बीआई / टेब्ल्यु आदि का ज्ञान। मशीन लर्निंग मॉडल (पर्यवेक्षित एवं अपर्यवेक्षित दोनों) जैसे रिग्रेशन, सपोर्ट वेक्टर मशीन (एसवीएम) / एनएलपी आदि का ज्ञान होना चाहिए। स्टोरेज आर्किटेक्चर डेटा वेयरहाउस या डेटा लेक और क्वेरी लैंग्वेज का ज्ञान होना चाहिए।</p> <p>वांछित: क्लाउड आर्किटेक्चर की जानकारी, क्लाउड (एडब्ल्यूएस / एज़्योर इत्यादि) पर एआई / एमएल आधारित सॉल्यूशंस का विकास</p>
वरिष्ठ प्रबंधक- डेटा साइंटिस्ट	एमएमजी स्केल- II ।	02	न्यूनतम - 27 वर्ष अधिकतम - 38 वर्ष	<p>अनिवार्य: 1(क). सरकारी निकाय/ एआईसीटीई/ यूजीसी द्वारा मान्यता प्राप्त/ अनुमोदित किसी भी संस्थान/ महाविद्यालय/ विश्वविद्यालय से कंप्यूटर विज्ञान में</p>	<p>अनिवार्य: डेटा साइंस/ आर्टिफिशियल इंटेलिजेंस/ मशीन लर्निंग मॉडल डेवलपमेंट में न्यूनतम 5 वर्ष का अनुभव।</p>	<p>आर्टिफिशियल इंटेलिजेंस/ मशीन लर्निंग /नेचुरल लैंग्वेज प्रोसेसिंग मॉडल लागू करना. ग्राहक अनुभव, राजस्व सृजन को बढ़ाने और ऑप्टिमाइज़ करने के लिए पूर्वानुमान/</p>	<p>अनिवार्य: प्रोग्रामिंग लैंग्वेज (पायथन/ पायस्पाक/ आर/ जावास्क्रिप्ट आदि) एवं एआई-एमएल डेवलपमेंट प्लेटफॉर्म</p>

पद का नाम	ग्रेड / स्केल	रिक्तियां	आयु (01.01.23 को)	शैक्षिक योग्यता	योग्यता के उपरांत कार्य अनुभव	कार्य भूमिकाएं (सांकेतिक)	कौशल
				<p>बी.ई./बी.टेक./एम.ई./एम.टेक. में न्यूनतम 60% अंकों या समकक्ष ग्रेड के साथ पूर्णकालिक डिग्री।</p> <p>तथा</p> <p>1(ख). डेटा एनालिटिक्स/ डेटा साइंस/ आर्टिफिशियल इंटेलिजेंस एंड मशीन लर्निंग में 6 महीने का प्रमाणन (संस्थानों की नीचे दी गई सूची में से किसी में भी)।</p> <p>या</p> <p>2. सरकारी निकाय / यूजीसी द्वारा मान्यता प्राप्त / अनुमोदित किसी भी विश्वविद्यालय से सांख्यिकी में न्यूनतम 60% अंकों या समकक्ष ग्रेड के साथ पूर्णकालिक स्नातकोत्तर डिग्री।</p> <p>या</p> <p>3. सरकारी निकाय/ एआईसीटीई/ यूजीसी द्वारा मान्यता प्राप्त/ अनुमोदित किसी भी संस्थान/ महाविद्यालय/ विश्वविद्यालय से डेटा साइंस/ आर्टिफिशियल इंटेलिजेंस एंड मशीन लर्निंग में बी.ई./बी.टेक./एम.ई./एम.टेक. में न्यूनतम 60% अंकों या समकक्ष ग्रेड के साथ पूर्णकालिक डिग्री।</p>	बैंकिंग एवं वित्त क्षेत्र में अनुभव रखने वाले अभ्यर्थियों को वरीयता दी जाएगी.	निर्देशात्मक मॉडलिंग का सृजन/परिनियोजन।मॉडल के कार्यानिष्पादन की निगरानी और विश्लेषण करने के लिए प्रक्रियाओं और उपकरणों का विकास करना। प्रभागों के साथ समन्वय से डेटा-माइनिंग और परिकल्पना का निर्माण करना। डेटा ट्रेंड्स का विश्लेषण करना और अपने कार्यानिष्पादन को सुधारने के लिए कारोबार प्रभागों या नियंत्रण प्रभागों के प्रमुखों को कार्रवाई/ कदमों की संस्तुति करना। प्रभावी निर्णय लेने में सक्षम बनाने के लिए संबंधित कारोबार का विश्लेषण करना और कारोबार के भीतर अग्रणी तथा पिछड़े संकेतकों के संबंध में अंतर्दृष्टि प्रदान करना।	(प्रिमाइसेस/क्लाउड पर) जैसे आईबीएम सीपी4डी/ एसपीएसएस/ एसएस/ एलर्टेक्स/ किसी भी ओपन सोर्स प्लेटफॉर्म आदि के साथ अनुभव। डेटा निष्कर्षण से डेटा मॉडलिंग तक, बैच या रीयल टाइम एनालिटिक्स और परिनियोजन/ MLOps/ Data-Ops/ DevOps/ AIOps/ एडेप्टिव मशीन लर्निंग मॉडल आदि के जीवन चक्र की समझ और ज्ञान के संपूर्ण डेटा मॉडल लाइफ साइकिल की समझ और ज्ञान। डीप लर्निंग मॉडल, टाइम सीरीज फोरकास्टिंग को लागू करने का अनुभव।/

वांछित:
स्टोरेज आर्किटेक्चर डेटा वेयरहाउस या डेटा लेक का ज्ञान होना चाहिए और केरी

पद का नाम	ग्रेड / स्केल	रिक्तियां	आयु (01.01.23 को)	शैक्षिक योग्यता	योग्यता के उपरांत कार्य अनुभव	कार्य भूमिकाएं (सांकेतिक)	कौशल
				वांछित: INFORMS से प्रमाणित एनालिटिक्स प्रोफेशनल (CAP)			लैंग्वेज का ज्ञान होना चाहिए। क्लाउड आर्किटेक्चर के की जानकारी, क्लाउड पर AI/ML आधारित सोल्यूशंस का विकास (AWS/Azure आदि)।
प्रबंधक साइबर सुरक्षा	- एमएमजी स्केल- II	04	न्यूनतम - 25 वर्ष अधिकतम - 35 वर्ष	अनिवार्य: सरकारी निकाय/ एआईसीटीई/ यूजीसी द्वारा मान्यता प्राप्त/ अनुमोदित किसी भी संस्थान/ महाविद्यालय / विश्वविद्यालय से न्यूनतम 60% अंकों या समकक्ष ग्रेड के साथ कंप्यूटर विज्ञान / सूचना प्रौद्योगिकी / इलेक्ट्रॉनिक्स और कम्युनिकेशन इंजीनियरिंग में बी.ई./बी.टेक. में पूर्णकालिक डिग्री या एम.सी.ए. में पूर्णकालिक डिग्री। तथा निम्नलिखित प्रमाणपत्रों में से कोई एक: 1. सिस्को प्रमाणित नेटवर्क एसोसिएट (सीसीएनए) 2. सिस्को प्रमाणित नेटवर्क एसोसिएट (सीसीएनए सुरक्षा) 3. चेकपॉइंट प्रमाणित सुरक्षा विशेषज्ञ (सीसीएससी)	अनिवार्य: आईटी में न्यूनतम 3 वर्ष का कार्य अनुभव जिसमें से कम से कम 2 वर्ष निम्नलिखित कार्यों को संभालने वाले बड़े डेटासेंटर/ soc/ c-soc में आईटी और साइबर सुरक्षा के प्रबंधन का अनुभव: - (फायरवॉल्स/एनआईपीएस/एंटी डीडीओएस/डब्ल्यूएएफ/एप्लिकेशन डिलीवरी कंट्रोलर (एडीसी)/आईएस ऑडिट विशेष रूप से स्वचालित उपकरणों का उपयोग करके एप्लिकेशन टेस्टिंग/पेनेट्रेशन टेस्टिंग पर जैसे सुरक्षा उपकरणों सहित, सिक््योरिटी इंसिडेंस इवेंट मैनेजमेंट (एसआईईएम)/पेरिमीटर सिक््योरिटी का अनुभव ।	साइबर सुरक्षा उत्कृष्टता केंद्र (CCoE)/साइबर सुरक्षा विश्लेषण केंद्र/SOC में शिफ्ट ड्यूटी (रात्रि शिफ्ट सहित) में कार्य करेंगे। यह जॉब प्रबंधन संचालन और साइबर सुरक्षा संचालन केंद्र (सी-एसओसी) और एसआईईएम समाधान की निगरानी, साइबर सुरक्षा घटना का विश्लेषण और / या प्रबंधन, फायरवॉल, एनआईपीएस, डीडीओएस / डब्ल्यूएएफ, एडीसी या किसी भी परिधि सुरक्षा घटकों की निगरानी से संबंधित है। अन्य निवारक डिटेक्टिव साइबर सिक््योरिटी घटक और संगठन की आवश्यकता के अनुसार आवंटित कोई अन्य कार्य।	अनिवार्य: हैंड्स ऑन एक्स्पेरिअंस इन क) फ़ायरवॉल नियम आधार, NIPS नीति, फ़ायरवॉल नियम आधारित परिनियोजन, NIPS नीति परिनियोजन, वेब अनुप्रयोग फ़ायरवॉल नीति परिनियोजन का कॉन्फ़िगरेशन। ख) विभिन्न निवारक/जासूसी साइबर सुरक्षा घटकों, एप्लिकेशन डिलीवरी कंट्रोलर (एडीसी) का प्रबंधन और निगरानी। सी) साइबर सुरक्षा संचालन केंद्र (सी-एसओसी) और एसआईईएम

पद का नाम	ग्रेड / स्केल	रिक्तियां	आयु (01.01.23 को)	शैक्षिक योग्यता	योग्यता के उपरांत कार्य अनुभव	कार्य भूमिकाएं (सांकेतिक)	कौशल
				<p>4. पालो ऑल्टो नेटवर्क प्रमाणित नेटवर्क सिक््योरिटी इंजीनियर (पीसीएनएसई) विशेषज्ञ</p> <p>वांछित:</p> <p>सरकारी निकाय/ एआईसीटीई/ यूजीसी द्वारा मान्यता प्राप्त/ अनुमोदित किसी भी संस्थान/ महाविद्यालय / विश्वविद्यालय से कंप्यूटर विज्ञान / सूचना प्रौद्योगिकी / इलेक्ट्रॉनिक्स और कम्युनिकेशन इंजीनियरिंग में एम.टेक. में पूर्णकालिक डिग्री, सीआईएसएम या सीआईएसएसपी ।</p>			<p>समाधान का प्रबंधन संचालन और निगरानी।</p> <p>वांछित: एक बड़े प्रबंधित सुरक्षा सेवा प्रदाता (MSSP) में अनुभव, बड़े इंटरनेट सेवा प्रदाता (ISP) से संबंधित नेटवर्क / साइबर सुरक्षा परिनियोजन परियोजना, SOC / C-SOC / नेटवर्क सुरक्षा / बड़े निजी के डेटासेंटर नेटवर्क में नेटवर्क सुरक्षा टीम लीड / L2 स्तर / पीएसयू बैंक / बीएफएसआई।</p> <p>घ) विशेष रूप से स्वचालित उपकरणों का उपयोग करके अनुप्रयोग परीक्षण/प्रवेश परीक्षण पर आईएस लेखापरीक्षा का अनुभव।</p>
वरिष्ठ प्रबंधक- साइबर सुरक्षा	एमएमजी स्केल- III	03	न्यूनतम - 27 वर्ष अधिकतम - 38 वर्ष	अनिवार्य: सरकारी निकाय/ एआईसीटीई/ यूजीसी द्वारा मान्यता प्राप्त/ अनुमोदित किसी भी संस्थान/	अनिवार्य: आईटी में न्यूनतम 5 वर्ष का कार्य अनुभव जिसमें से कम से कम 3 वर्ष निम्नलिखित कार्यों को संभालने वाले बड़े डेटासेंटर/ soc/ c-soc में	साइबर सुरक्षा उत्कृष्टता केंद्र (CCoE)/साइबर सुरक्षा विश्लेषण केंद्र/SOC में शिफ्ट ड्यूटी (रात्रि शिफ्ट सहित) में कार्य करेंगे। यह	अनिवार्य: हैंड्स ऑन एक्स्पेरिअंस इन क) फ़ायरवॉल नियम आधार, NIPS नीति,

पद का नाम	ग्रेड / स्केल	रिक्तियां	आयु (01.01.23 को)	शैक्षिक योग्यता	योग्यता के उपरांत कार्य अनुभव	कार्य भूमिकाएं (सांकेतिक)	कौशल
				<p>महाविद्यालय/ विश्वविद्यालय से न्यूनतम 60% अंकों या समकक्ष ग्रेड के साथ कंप्यूटर विज्ञान / सूचना प्रौद्योगिकी / इलेक्ट्रॉनिक्स और कम्युनिकेशन इंजीनियरिंग में बी.ई./बी.टेक. में पूर्णकालिक डिग्री या एम.सी.ए. में पूर्णकालिक डिग्री।</p> <p>तथा निम्नलिखित प्रमाणपत्रों में से कोई एक:</p> <ol style="list-style-type: none"> 1. प्रमाणित इनफार्मेशन सिस्टम सिक्यूरिटी प्रोफेशनल (सीआईएसएसपी) 2. सिस्को प्रमाणित डिज़ाइन प्रोफेशनल (सीसीडीपी) 3. सिस्को प्रमाणित डिजाइन विशेषज्ञ (सीसीडीई) 4. सिस्को प्रमाणित इंटरनेटवर्क एक्सपर्ट (सीसीआईई) डाटा सेंटर 5. सिस्को प्रमाणित नेटवर्क प्रोफेशनल (सीसीएनपी) रूटिंग एंड स्विचिंग या सिक्यूरिटी 6. सिस्को प्रमाणित इंटरनेटवर्क एक्सपर्ट (सीसीआईई) रूटिंग एंड स्विचिंग या सिक्यूरिटी 	<p>आईटी और साइबर सुरक्षा के प्रबंधन का अनुभव: - (फायरवॉल्स/एनआईपीएस/एंटी डीडीओएस/डब्ल्यूएएफ/एप्लिकेशन डिलीवरी कंट्रोलर (एडीसी)/आईएस ऑडिट विशेष रूप से स्वचालित उपकरणों का उपयोग करके एप्लिकेशन टेस्टिंग/पेनेट्रेशन टेस्टिंग पर जैसे सुरक्षा उपकरणों सहित, सिक््योरिटी इंसिडेंस इवेंट मैनेजमेंट (एसआईईएम)/पेरिमीटर सिक््योरिटी का अनुभव ।</p>	<p>जॉब प्रबंधन संचालन और साइबर सुरक्षा संचालन केंद्र (सी-एसओसी) और एसआईईएम समाधान की निगरानी, साइबर सुरक्षा घटना का विश्लेषण और / या प्रबंधन, फायरवॉल, एनआईपीएस, डीडीओएस / डब्ल्यूएएफ, एडीसी या किसी भी परिधि सुरक्षा घटकों की निगरानी से संबंधित है। अन्य निवारक डिटेक्टिव साइबर सिक््योरिटी घटक और संगठन की आवश्यकता के अनुसार आवंटित कोई अन्य कार्य।</p>	<p>फ़ायरवॉल नियम आधारित परिणियोजन, NIPS नीति परिणियोजन, वेब अनुप्रयोग नीति परिणियोजन का कॉन्फिगरेशन। ख) विभिन्न निवारक/जासूसी साइबर सुरक्षा घटकों, एप्लिकेशन डिलीवरी कंट्रोलर (एडीसी) का प्रबंधन और निगरानी। सी) साइबर सुरक्षा संचालन केंद्र (सी-एसओसी) और एसआईईएम समाधान का प्रबंधन संचालन और निगरानी। वांछित: एक बड़े प्रबंधित सुरक्षा सेवा प्रदाता (MSSP) में अनुभव, बड़े इंटरनेट सेवा प्रदाता (ISP) से संबंधित नेटवर्क / साइबर सुरक्षा परिणियोजन परिणियोजना, SOC / C-SOC / नेटवर्क</p>

पद का नाम	ग्रेड / स्केल	रिक्तियां	आयु (01.01.23 को)	शैक्षिक योग्यता	योग्यता के उपरांत कार्य अनुभव	कार्य भूमिकाएं (सांकेतिक)	कौशल
				<p>7. जीआईएसी सिक््युरिटी इंसेंशियल (जीएसईसी)</p> <p>8. ओफेंसिव सिक््युरिटी प्रमाणित प्रोफेशनल सर्टिफिकेशन (ओएससीपी)</p> <p>वांछित: सरकारी निकाय/ एआईसीटीई/ यूजीसी द्वारा मान्यता प्राप्त/ अनुमोदित किसी भी संस्थान/ महाविद्यालय / विश्वविद्यालय से कंप्यूटर विज्ञान / सूचना प्रौद्योगिकी / इलेक्ट्रॉनिक्स एंड कम्युनिकेशन इंजीनियरिंग में एम.टेक. में पूर्णकालिक डिग्री।</p>			<p>सुरक्षा / बड़े निजी के डेटासेंटर नेटवर्क में नेटवर्क सुरक्षा टीम लीड / L2 स्तर / पीएसयू बैंक / बीएफएसआई।</p> <p>घ) विशेष रूप से स्वचालित उपकरणों का उपयोग करके अनुप्रयोग परीक्षण/प्रवेश परीक्षण पर आईएस लेखापरीक्षा का अनुभव।</p>

"प्रबंधक डेटा साइंटिस्ट" और "वरिष्ठ प्रबंधक डेटा साइंटिस्ट" के पद के लिए प्रमाणन आवश्यकता के लिए विचार किए जाने वाले संस्थानों की सूची

क्र.सं.	संस्थान का नाम
1	भारतीय प्रौद्योगिकी संस्थान (कोई भी कैंपस)
2	भारतीय प्रबंधन संस्थान (कोई भी कैंपस)
3	इंडियन स्कूल ऑफ बिजनेस (आईएसबी)
4	प्रबंधन विकास संस्थान (एमडीआई), गुरुग्राम
5	एक्सएलआरआई - जेवियर स्कूल ऑफ मैनेजमेंट
6	राष्ट्रीय प्रौद्योगिकी संस्थान (एनआईटी) (कोई भी कैंपस)
7	वेल्लोर प्रौद्योगिकी संस्थान (वीआईटी), वेल्लोर
8	बिड़ला इंस्टीट्यूट ऑफ टेक्नोलॉजी एंड साइंस, पिलानी (बिट्स पिलानी) और अन्य सभी कैंपस।
9	एसपी जैन इंस्टीट्यूट ऑफ मैनेजमेंट एंड रिसर्च, मुंबई
10	फैकल्टी ऑफ मैनेजमेंट स्टडीज (FMS), दिल्ली
11	भारतीय सूचना प्रौद्योगिकी और प्रबंधन संस्थान
12	भारतीय सूचना प्रौद्योगिकी संस्थान (IIIT), सभी कैंपस।

13	भारतीय विज्ञान संस्थान (IISc) बैंगलोर
14	फोर स्कूल ऑफ मैनेजमेंट, दिल्ली
15	आईडीआरबीटी हैदराबाद
16	सीडीएसी, दिल्ली
17	एएससीआई हैदराबाद
उपर्युक्त सूची के अलावा, किसी भी ऑनलाइन प्लेटफॉर्म जैसे यूडेमी, इंटेलीपाट, एमेरिटस आदि से प्रमाणीकरण पाठ्यक्रम, उपरोक्त किसी भी संस्थान के साथ टाई-अप के साथ भी पात्रता के लिए विचार किया जा सकता है।	
विदेशी विश्वविद्यालयों से डेटा एनालिटिक्स/आर्टिफिशियल इंटेलिजेंस और एमएल/डेटा साइंस में किसी भी ऑनलाइन/ऑफलाइन प्रमाणन या विदेशी विश्वविद्यालय/संस्थान के साथ व्यवस्था के साथ घरेलू संस्थान से भी पात्रता के लिए विचार किया जा सकता है।	

नोट:

(ए) पदों के लिए निर्धारित शैक्षिक योग्यता का स्तर न्यूनतम है। उम्मीदवारों के पास **पंजीकरण की अंतिम तिथि 11.06.2023** को उपरोक्त योग्यता / कार्य अनुभव होना चाहिए और साक्षात्कार के लिए बुलाए जाने पर विश्वविद्यालय से जारी अंक पत्र, अनंतिम / डिग्री प्रमाण पत्र और कार्य अनुभव प्रमाण पत्र प्रस्तुत करना होगा। निर्धारित योग्यता का परिणाम **11.06.2023 को या उससे पहले** घोषित किया गया होना चाहिए। डिग्री प्रमाण पत्र या विश्वविद्यालय द्वारा जारी किसी अन्य प्रमाण पत्र में परिणाम की घोषणा की सही तिथि का स्पष्ट रूप से उल्लेख किया जाना चाहिए। अन्यथा, पात्रता निर्धारित करने के लिए मार्कशीट / अनंतिम प्रमाण पत्र / डिग्री प्रमाण पत्र पर प्रदर्शित होने की तिथि को माना जाएगा। इस मामले में किसी भी पत्राचार पर विचार नहीं किया जाएगा।

(बी) उम्मीदवार को विशेष रूप से ऑनलाइन आवेदन में स्नातक/स्नातकोत्तर डिग्री/डिप्लोमा में प्राप्त प्रतिशत को निकटतम दो दशमलवों तक परिकलित करना चाहिए। जहां सीजीपीए/ओजीपीए या अन्य कोई ग्रेड प्रदान किया जाता है, उसे प्रतिशत में परिवर्तित किया जाना चाहिए और ऑनलाइन आवेदन में दर्शाया जाना चाहिए। उम्मीदवार को अन्य बातों के साथ-साथ उपयुक्त प्राधिकारी द्वारा जारी एक प्रमाण पत्र प्रस्तुत करना होगा, जिसमें ग्रेड को प्रतिशत में बदलने के संबंध में विश्वविद्यालय के मानदंड और मानदंडों के अनुसार उम्मीदवार द्वारा प्राप्त अंकों का प्रतिशत लिखा हो।

(सी) प्रतिशत की गणना: प्रतिशत अंक सभी विषयों में सभी सेमेस्टर / वर्ष (वर्षों) में उम्मीदवार द्वारा प्राप्त अंकों को सभी विषयों में कुल अधिकतम अंकों से विभाजित करके प्राप्त किया जाएगा, भले ही ऑनर्स/ वैकल्पिक / अतिरिक्त वैकल्पिक विषय, यदि कोई हो। यह उन विश्वविद्यालयों के लिए भी लागू होगा जहां कक्षा/ग्रेड का निर्धारण केवल ऑनर्स अंकों के आधार पर किया जाता है।

(डी) इस प्रकार प्राप्त प्रतिशत के अंश को अनदेखा कर दिया जाएगा अर्थात 59.99% को 60% से कम माना जाएगा।

3.3 ऊपरी आयु सीमा में छूट

(i)	अनुसूचित जाति/अनुसूचित जनजाति	5 वर्ष
(ii)	अन्य पिछड़ा वर्ग	3 वर्ष
(iii)	बेंचमार्क अक्षमता वाले व्यक्ति	10 वर्ष

(iv)	भूतपूर्व सैनिक, कमीशन अधिकारी जिनमें आपातकालीन कमीशन अधिकारी (ईसीओ)/शॉर्ट सर्विस कमीशन अधिकारी (एसएससीओ) शामिल हैं, जिन्होंने कम से कम 5 वर्ष की सैन्य सेवा प्रदान की है और सरकारी दिशानिर्देशों के अनुसार अधिकतम सीमा के अधीन, असाइनमेंट पूरा होने पर मुक्त कर दिया गया है (उन लोगों सहित जिनका असाइनमेंट आवेदन प्राप्त होने की अंतिम तिथि से एक वर्ष के भीतर पूरा किया जाना है) अन्यथा जिनकी बर्खास्ती अथवा सेवामुक्ति कदाचार के कारण अथवा अक्षमता अथवा सैन्य सेवा के कारण हुई या शारीरिक दिव्यांगता अथवा अशक्तता के कारण हुई हो।	5 वर्ष
(v)	1984 के दंगों में मारे गए लोगों के बच्चे/परिवार के सदस्य	5 वर्ष

नोट: उपरोक्त 3.2 में निर्दिष्ट अधिकतम आयु सीमा अनारक्षित श्रेणी के उम्मीदवारों और आर्थिक रूप से कमजोर वर्ग (ईडब्ल्यूएस) श्रेणी के उम्मीदवारों के लिए लागू है।

ए) अनुसूचित जाति / अनुसूचित जनजाति / अन्य पिछड़ा वर्ग के उम्मीदवारों को ऊपरी आयु सीमा में छूट केवल शेष श्रेणियों में से एक के साथ संचयी आधार पर दी जाती है जिसके लिए आयु में छूट बिंदु संख्या 3.3 (iii) से 3.3 (v) में उल्लेखित अनुसार छूट की अनुमति है।

(बी) आयु में छूट/अन्य लाभ चाहने वाले उम्मीदवारों को साक्षात्कार के समय और भर्ती प्रक्रिया के किसी भी चरण में बैंक द्वारा मांगे जाने पर अपेक्षित मूल/प्रतियों में आवश्यक प्रमाण पत्र जमा करने की आवश्यकता होगी, ऐसा नहीं करने पर उन्हें साक्षात्कार में शामिल होने की अनुमति नहीं दी जाएगी /उनकी उम्मीदवारी किसी भी स्तर पर रद्द कर दी जाएगी।

(सी) अनुसूचित जाति / अनुसूचित जनजाति / अन्य पिछड़ा वर्ग / ईडब्ल्यूएस / पीडब्ल्यूबीडी श्रेणी के उम्मीदवारों के मामले में भारत सरकार द्वारा निर्धारित प्रारूप में सक्षम प्राधिकारी द्वारा जाति / श्रेणी प्रमाण पत्र जारी किया जाना चाहिए।

ओबीसी श्रेणी से संबंधित उम्मीदवारों के मामले में, प्रमाण पत्र में विशेष रूप से एक क्लॉज होना चाहिए कि उम्मीदवार भारत सरकार के तहत सिविल पद और सेवाओं में अन्य पिछड़े वर्गों के लिए आरक्षण के लाभों से बाहर क्रीमी लेयर वर्ग से संबंधित नहीं है। उम्मीदवार के पास समय-समय पर भारत सरकार के दिशानिर्देशों के अनुसार गैर-क्रीमी लेयर क्लॉज के साथ एक वैध ओबीसी प्रमाणपत्र होना चाहिए। ओबीसी श्रेणी से संबंधित लेकिन क्रीमी लेयर के तहत आने वाले उम्मीदवार ओबीसी आरक्षण के हकदार नहीं हैं। उन्हें ऑनलाइन आवेदन पत्र में अपनी श्रेणी अनारक्षित के रूप में दर्शानी चाहिए।

(डी) भूतपूर्व सैनिक श्रेणी के लिए उपलब्ध छूट / अन्य लाभों का लाभ उठाने वाले उम्मीदवारों को भर्ती प्रक्रिया के किसी भी चरण में बैंक द्वारा मांगे जाने पर सक्षम प्राधिकारी द्वारा जारी किए गए निर्वहन प्रमाण पत्र / प्रमाण पत्र साक्षात्कार के समय या बैंक द्वारा मांगे जाने पर प्रस्तुत करना होगा कि वे 10.06.2024 को या उससे पहले, कार्यमुक्त होने वाले हैं, ऐसा न करने पर उन्हें साक्षात्कार में शामिल होने की अनुमति नहीं दी जाएगी/उनकी उम्मीदवारी रद्द कर दी जाएगी।

3.4 परिभाषाएँ:

(ए) भूतपूर्व सैनिक (ExSM):

- (i) केवल उन उम्मीदवारों को भूतपूर्व सैनिक माना जाएगा जो समय-समय पर संशोधित भारत सरकार, गृह मंत्रालय, कार्मिक और प्रशासनिक सुधार विभाग अधिसूचना संख्या 36034/5/85/स्था (एससीटी) दिनांक 27.10.1986 में निर्धारित संशोधित परिभाषा को पूरा करते हैं।
- (ii) एक भूतपूर्व सैनिक के रूप में उसे उसके पुनर्नियुक्ति के लिए दी गई सुविधा का लाभ उठाने के बाद सिविल पक्ष में नौकरी, सरकारी नौकरियों में पुनर्नियुक्ति के उद्देश्य से उसका भूतपूर्व सैनिक का दर्जा समाप्त हो जाता है। हालांकि, यदि कोई भूतपूर्व सैनिक किसी सिविल रोजगार में शामिल होने से पहले विभिन्न रिक्तियों के लिए आवेदन करता है, तो वह किसी भी उत्तरवर्ती रोजगार के लिए भूतपूर्व सैनिक के रूप में आरक्षण का लाभ उठा सकता है। लेकिन, इस सुविधा का लाभ उठाने के लिए, एक भूतपूर्व सैनिक जैसे ही वह किसी भी सिविल रोजगार में कार्यग्रहण करता है, उसे संबंधित नियोक्ता को विभिन्न रिक्तियों के लिए आवेदन के दिनांक-वार विवरण के बारे में स्व-घोषणा/वचनबद्धता देनी चाहिए जिसके लिए प्रारंभिक सिविल रोजगार में कार्यग्रहण करने से पूर्व आवेदन किया गया है। इसके अलावा, यह लाभ केवल उन रिक्तियों के संबंध में उपलब्ध होगा जो सीधी भर्ती पर भरी जाती हैं और जहां भी भूतपूर्व सैनिक के लिए आरक्षण लागू होता है।

अधिकारी संवर्ग में भूतपूर्व सैनिकों की भर्ती में कोई आरक्षण नहीं है।

(बी) बेंचमार्क अक्षमता वाले व्यक्तियों के लिए आरक्षण:

दिव्यांगजन अधिकार अधिनियम, 2016" की धारा 34 के तहत बेंचमार्क दिव्यांग व्यक्ति आरक्षण के लिए पात्र हैं। आरपीडब्ल्यूडी अधिनियम 2016 की अनुसूची में परिभाषित अनुसार और समय-समय पर दिव्यांगक व्यक्तियों के अधिकारिता विभाग (दिव्यांगजन) द्वारा अधिसूचित अनुसार दिव्यांग की श्रेणियों के तहत व्यक्तियों के लिए उपयुक्त पद की पहचान की गई है।

I. "ओसी" श्रेणी:

मस्कुलोस्केलेटल या तंत्रिका तंत्र या दोनों की पीड़ा के परिणामस्वरूप स्वयं और वस्तुओं की गति से जुड़ी विशिष्ट गतिविधियों को निष्पादित करने में एक व्यक्ति की अक्षमता, जिसमें कुष्ठ रोगमुक्त, सेरेब्रल पाल्सी, बौनापन, मस्कुलर डिस्टॉफी और एसिड अटैक पीड़ित शामिल हैं। अस्थि दिव्यांग व्यक्तियों को निम्न बेंचमार्क के साथ गतिशील दिव्यांगता के तहत कवर किया गया है:

ए. "कुष्ठ रोगमुक्त व्यक्ति" का अर्थ है वह व्यक्ति जो कुष्ठ रोग से ठीक हो गया है लेकिन निम्न से पीड़ित है:

- हाथों या पैरों में संवेदना की कमी के साथ-साथ आंख और पलक में संवेदना और पैरेसिस की कमी लेकिन कोई प्रकट विकृति नहीं;
- प्रकट विकृति और पैरेसिस लेकिन उनके हाथों और पैरों में पर्याप्त गतिशीलता होना ताकि वे सामान्य आर्थिक गतिविधियों में संलग्न हो सकें;
- अत्यधिक शारीरिक विकृति के साथ-साथ उन्नत आयु जो उसे किसी भी लाभकारी व्यवसाय को करने से रोकती है, और अभिव्यक्ति "कुष्ठ रोगमुक्त" का अर्थ तदनुसार लगाया जाएगा;

बी. "सेरेब्रल पाल्सी" का अर्थ शरीर की गतिविधियों और मांसपेशियों के समन्वय को प्रभावित करने वाली गैर-प्रगतिशील न्यूरोलॉजिकल स्थितियों का एक समूह है, जो मस्तिष्क के एक या अधिक विशिष्ट क्षेत्रों को नुकसान पहुंचाता है, जो सामान्यतः जन्म से पहले, उसके दौरान या उसके तुरंत बाद होता है;

सी. "बौनापन" का अर्थ एक चिकित्सा या आनुवंशिक स्थिति है जिसके परिणामस्वरूप 4 फीट 10 इंच (147 सेंटीमीटर) या उससे कम की वयस्क ऊंचाई होना है;

डी. "मस्क्युलर डिस्ट्रोफी" का अर्थ वंशानुगत आनुवंशिक मांसपेशियों की बीमारी का एक समूह है जो मानव शरीर को गति देने वाली मांसपेशियों को कमजोर करता है और कई डिस्ट्रोफी वाले व्यक्तियों के जीन में गलत और अनुपलब्ध जानकारी होती है, जो उन्हें स्वस्थ मांसपेशियों के लिए आवश्यक प्रोटीन बनाने से रोकती है। यह प्रगतिशील कंकाल की मांसपेशियों की कमजोरी, मांसपेशियों के प्रोटीन में दोष और मांसपेशियों की कोशिकाओं और ऊतकों की मृत्यु की विशेषता है;

ई. "एसिड अटैक पीड़ित" का अर्थ है तेजाब या इसी तरह के संक्षारक पदार्थ को फेंकने से हिंसक हमलों के कारण विकृत व्यक्ति।

II. दृष्टिबाधित ("VI" श्रेणी): केवल वे दृष्टिबाधित (**VI**) व्यक्ति जो निम्नलिखित में से किसी एक स्थिति से पीड़ित हैं, सर्वोत्तम सुधार के बाद, आवेदन करने के लिए पात्र हैं।

ए. अंधापन:

- i. दृष्टि की पूर्ण अनुपस्थिति; या
- ii. दृश्य तीक्ष्णता 3/60 से कम या 10/200 से कम (स्त्रेलन) बेहतर आँख में सर्वोत्तम संभव सुधार के साथ; या
- iii. दृष्टि के क्षेत्र की सीमा **10** डिग्री से कम के कोण में घटना।

बी. कम दृष्टि:

- i. दृश्य तीक्ष्णता 6/18 से अधिक या 20/60 से कम 3/60 तक या 10/200 (स्त्रेलन) तक बेहतर आँख में सर्वोत्तम संभव सुधारों के साथ; या
- ii. दृष्टि के क्षेत्र की सीमा **40** डिग्री से कम के कोण को **10** डिग्री तक घटना।

III. श्रवण बाधित ("HI" श्रेणी):

क बधिर (डीफ) इसका अर्थ है कि दोनों कानों में वाणी आवृत्तियों में **70** डीबी श्रवण हानि वाले व्यक्ति।

ख सुनने में मुश्किल: इसका अर्थ है कि दोनों कानों में वाणी आवृत्तियों में **60** डीबी से **70** डीबी श्रवण कमी वाले व्यक्ति।

IV. "आईडी" श्रेणी:

केवल वे व्यक्ति, जो निम्न में से किसी एक प्रकार की अक्षमता से पीड़ित हैं, इस श्रेणी के तहत आवेदन करने के पात्र हैं:

ए. बौद्धिक दिव्यांगता:

- i. **"ऑटिज्म स्पेक्ट्रम डिसऑर्डर" (एएसडी)** का अर्थ है एक न्यूरो-डेवलपमेंटल स्थिति जो सामान्यतः जीवन के पहले तीन वर्षों में दिखाई देती है जो किसी व्यक्ति की संवाद करने, रिश्तों को समझने और दूसरों से संबंधित होने की क्षमता को महत्वपूर्ण रूप से प्रभावित करती है, और अक्सर असामान्य या रूढ़िवादी अनुष्ठानों या व्यवहारों से जुड़ी होती है।

- ii. **"विशिष्ट सीखने की अक्षमता" (एसएलडी)** का अर्थ परिस्थितियों का एक विषम समूह है, जिसमें बोली जाने वाली या लिखित भाषा को संसाधित करने में कमी होती है, जो खुद को समझने, बोलने, पढ़ने, लिखने, वर्तनी या गणितीय गणना करने में कठिनाई के रूप में प्रकट हो सकती है और अवधारणात्मक अक्षमता, डिस्लेक्सिया, डिस्ग्राफिया, डिस्केल्कुलिया, डिस्प्रेक्सिया और विकासात्मक वाचाघात जैसी स्थितियां शामिल हैं।
- iii. **"मानसिक बीमारी" (एमआई)** का अर्थ है सोच, मनोदशा, धारणा, अभिविन्यास या स्मृति का एक बड़ा विकार जो निर्णय, व्यवहार, वास्तविकता को पहचानने की क्षमता या जीवन की सामान्य मांगों को पूरा करने की क्षमता को बुरी तरह से प्रभावित करता है, लेकिन इसमें मंदता शामिल नहीं है जो किसी व्यक्ति के दिमाग के अवरुद्ध या अपूर्ण विकास की स्थिति है जो, विशेष रूप से बुद्धि की उप सामान्यता द्वारा लक्षित होती है।

बी."एकाधिक दिव्यांगता" का अर्थ है खंड "I"; "II"; "III"; " IV(a)" के बीच कई अक्षमताएं;

नोट : केवल बेंचमार्क अक्षमता व्यक्ति ही आरक्षण के लिए पात्र होंगे। "बेंचमार्क अक्षमता वाले" का अर्थ है एक निर्दिष्ट दिव्यांगता के न्यूनतम 40% तक वाला वाला व्यक्ति, जहां निर्दिष्ट दिव्यांगता को मापने योग्य शर्तों में परिभाषित नहीं किया गया है और इसमें दिव्यांगता वाले व्यक्ति शामिल हैं, जहां दिव्यांगता को मापने योग्य शर्तों में परिभाषित किया गया है, जैसा कि प्रमाणन प्राधिकारी द्वारा प्रमाणित किया गया है।

एक व्यक्ति जो आरक्षण का लाभ उठाना चाहता है, उसे भारत सरकार के दिशा-निर्देशों के अनुसार सक्षम प्राधिकारी द्वारा जारी दिव्यांगता प्रमाण पत्र प्रस्तुत करना होगा। ऐसा प्रमाण पत्र सत्यापन / पुनः सत्यापन के अधीन होगा जैसा कि सक्षम प्राधिकारी द्वारा तय किया जा सकता है।

बेंचमार्क दिव्यांग व्यक्तियों के लिए आरक्षित रिक्तियों का आवंटन "दिव्यांगजन अधिकार अधिनियम, 2016" में निर्धारित और बैंक द्वारा निर्धारित रिक्तियों के अनुसार होगा।

- एक स्क्राइब की सेवाओं का उपयोग करने वाले बेंचमार्क अक्षमता वाले व्यक्तियों के लिए दिशानिर्देश:

दृष्टिबाधित उम्मीदवार और उम्मीदवार जिनकी लेखन गति किसी भी कारण से स्थायी रूप से प्रतिकूल रूप से प्रभावित होती है, ऑनलाइन परीक्षा के दौरान अपने खर्च पर अपने स्वयं के स्क्राइब का उपयोग कर सकते हैं। ऐसे सभी मामलों में जहां एक स्क्राइब का उपयोग किया जाता है, निम्नलिखित नियम लागू होंगे:

- उम्मीदवार को अपने स्वयं के खर्च पर अपने स्वयं के स्क्राइब की व्यवस्था करनी होगी।
- स्क्राइब की शैक्षिक स्टीम पद के लिए निर्धारित शैक्षिक स्टीम से अलग होना चाहिए।
- उम्मीदवार और स्क्राइब दोनों को यह पुष्टि करते हुए एक उपयुक्त वचन देना होगा कि स्क्राइब ऊपर उल्लिखित स्क्राइब के लिए सभी निर्धारित पात्रता मानदंडों को पूरा करता है। इसके अलावा यदि बाद में यह पता चलता है कि उसने किसी निर्धारित पात्रता मानदंड को पूरा नहीं किया है या भौतिक तथ्यों को छुपाया है, तो परीक्षा के परिणाम के बावजूद, आवेदक की उम्मीदवारी रद्द कर दी जाएगी।
- वे उम्मीदवार जो स्क्राइब का उपयोग करते हैं, परीक्षा के प्रत्येक घंटे के लिए 20 मिनट के प्रतिपूरक समय के लिए पात्र होंगे या अन्यथा सलाह दी जाएगी।
- उम्मीदवार द्वारा की गई व्यवस्था वाला स्क्राइब ऑनलाइन परीक्षा के लिए उम्मीदवार नहीं होना चाहिए। यदि प्रक्रिया के किसी भी चरण में उपरोक्त का उल्लंघन पाया जाता है, तो उम्मीदवार और स्क्राइब दोनों की उम्मीदवारी रद्द कर दी जाएगी। परीक्षा में स्क्राइब की सेवाओं का उपयोग करने के इच्छुक और पात्र उम्मीदवारों को ऑनलाइन आवेदन पत्र में इसे सावधानीपूर्वक इंगित करना चाहिए। किसी भी उत्तरवर्ती अनुरोध पर अनुकूल रूप से विचार नहीं किया जा सकता है।

- केवल प्रतिपूरक समय (ऑनलाइन पंजीकरण के समय) के लिए पंजीकृत उम्मीदवारों को ही ऐसी रियायतों की अनुमति दी जाएगी क्योंकि उम्मीदवारों को दिया गया प्रतिपूरक समय प्रणाली आधारित होगा, परीक्षा आयोजित करने वाली एजेंसी के लिए ऐसा समय देना संभव नहीं होगा यदि वह इसके लिए पंजीकृत नहीं है। प्रतिपूरक समय के लिए पंजीकृत नहीं होने वाले उम्मीदवारों को ऐसी रियायतों की अनुमति नहीं दी जाएगी।
- परीक्षा के दौरान, किसी भी स्तर पर, यदि यह पाया जाता है कि स्क्राइब स्वतंत्र रूप से प्रश्नों का उत्तर दे रहा है, तो परीक्षा का सत्र समाप्त कर दिया जाएगा और उम्मीदवार की उम्मीदवारी रद्द कर दी जाएगी। एक स्क्राइब की सेवाओं का उपयोग करने वाले ऐसे उम्मीदवारों की उम्मीदवारी भी रद्द कर दी जाएगी यदि परीक्षण प्रशासक कार्मिकों द्वारा परीक्षा के बाद यह सूचित किया जाता है कि स्क्राइब ने स्वतंत्र रूप से प्रश्नों का उत्तर दिया है।

• गतिशिल दिव्यांगता और मस्तिष्क पक्षाघात वाले उम्मीदवारों के लिए दिशानिर्देश:

गतिशिल दिव्यांगता और मस्तिष्क पक्षाघात वाले उम्मीदवारों के लिए प्रति घंटे 20 मिनट के प्रतिपूरक समय की अनुमति या अन्यथा सलाह दी जाएगी, जहां प्रभावी (लेखन) चरम कार्य के प्रदर्शन को धीमा करने की सीमा तक प्रभावित होता है (न्यूनतम 40% क्षति)।

• दृष्टिबाधित उम्मीदवारों (VI) के लिए दिशानिर्देश:

- दृष्टिबाधित उम्मीदवार (जो कम से कम 40% दिव्यांगता से पीड़ित हैं) परीक्षा की सामग्री को आवर्धित फ्रॉन्ट में देखने का विकल्प चुन सकते हैं और ऐसे सभी उम्मीदवार प्रत्येक घंटे के लिए 20 मिनट के प्रतिपूरक समय के लिए पात्र होंगे या अन्यथा परीक्षा के नियमानुसार उन्हें निर्देश दिया जाएगा।
- परीक्षा की सामग्री को आवर्धक फ्रॉन्ट में देखने की सुविधा दृष्टिबाधित उम्मीदवारों के लिए उपलब्ध नहीं होगी जो परीक्षा के लिए स्क्राइब की सेवाओं का उपयोग करते हैं।

• बौद्धिक: अक्षमता वाले उम्मीदवारों (आईडी) के लिए दिशानिर्देश:

परीक्षा के प्रति घंटे बीस मिनट का एक प्रतिपूरक समय, या तो एक स्क्राइब की सेवाओं का लाभ उठाते हुए या नहीं उठाते हुए, 40% से अधिक बौद्धिक अक्षमता (स्वलीनता, बौद्धिक अक्षमता, विशिष्ट सीखने की अक्षमता और मानसिक बीमारी) वाले उम्मीदवारों को अनुमति दी जाएगी।

नोट: ये दिशानिर्देश समय-समय पर भारत सरकार के दिशा-निर्देशों/स्पष्टीकरणों, यदि कोई हो, के संदर्भ में परिवर्तन के अधीन हैं।

सी. आर्थिक रूप से कमजोर वर्गों (ईडब्ल्यूएस) के लिए आरक्षण:

ए. ऐसे व्यक्ति जो अनुसूचित जातियों, अनुसूचित जनजातियों और अन्य पिछड़ा वर्ग (केन्द्रीय सूची) के लिए आरक्षण की मौजूदा योजना के अंतर्गत नहीं आते हैं और जिनके परिवार की सकल वार्षिक आय रु० **8.00** लाख (आठ लाख रुपये मात्र) से कम है, उन्हें आरक्षण के लाभ हेतु ईडब्ल्यूएस के रूप में चिन्हित किया जाएगा। आय में सभी स्रोतों अर्थात वेतनमान, कृषि, कारोबार, पेशे आदि से प्राप्त आय शामिल होगी और यह **आवेदन के वर्ष से पहले के वित्तीय वर्ष की आय** होगी। साथ ही जिन व्यक्तियों के परिवार के पास निम्नलिखित में से कोई भी संपत्ति है या धारित है, उन्हें परिवार की आय पर ध्यान दिए बिना ईडब्ल्यूएस के रूप में चिन्हित जाने से बाहर रखा जाएगा:

- i. 5 एकड़ और उससे ऊपर की कृषि भूमि;
- ii. 1000 वर्ग फुट एवं उससे ऊपर का आवासीय फ्लैट;
- iii. अधिसूचित नगरपालिकाओं में 100 वर्ग गज और उससे अधिक के आवासीय भूखंड;
- iv. अधिसूचित नगरपालिकाओं के अलावा अन्य क्षेत्रों में 200 वर्ग गज और उससे अधिक के आवासीय भूखंड।

बी. एक "परिवार" द्वारा विभिन्न स्थानों या विभिन्न जगहों / शहरों में रखी गई संपत्ति को ईडब्ल्यूएस स्थिति निर्धारित करने के लिए भूमि या संपत्ति धारण परीक्षण लागू करते समय जोड़ा जाएगा।

सी. सक्षम प्राधिकारी द्वारा जारी आय और संपत्ति प्रमाण पत्र प्रस्तुत करने पर ईडब्ल्यूएस के तहत आरक्षण का लाभ उठाया जा सकता है। भारत सरकार द्वारा निर्धारित प्रारूप में अधिसूचित किसी एक प्राधिकारी द्वारा जारी आय और संपत्ति प्रमाण पत्र केवल ईडब्ल्यूएस से संबंधित उम्मीदवार के दावे के प्रमाण के रूप में स्वीकार किया जाएगा। **साक्षात्कार के लिए शॉर्टलिस्ट किए गए उम्मीदवारों को साक्षात्कार के समय और बैंक द्वारा अपेक्षित भर्ती प्रक्रिया के किसी भी चरण में मूल/प्रतियों में आवश्यक प्रमाण पत्र जमा करने की आवश्यकता होगी, ऐसा नहीं करने पर उन्हें साक्षात्कार में शामिल होने की अनुमति नहीं दी जाएगी। उनकी उम्मीदवारी किसी भी स्तर पर रद्द की जा सकती है।**

डी. इस प्रयोजन हेतु "परिवार" शब्द में वह व्यक्ति शामिल होगा, जो आरक्षण का लाभ चाहता है, उसके माता-पिता और 18 वर्ष से कम उम्र के भाई-बहन एवं उसके जीवनसाथी और 18 वर्ष से कम उम्र के बच्चे भी शामिल हैं।

अस्वीकरण: ईडब्ल्यूएस रिक्तियां संभावित हैं और भारत सरकार के अगले निर्देशों और किसी भी मुकदमे के परिणाम के अधीन हैं।

ये दिशानिर्देश समय-समय पर भारत सरकार के दिशा-निर्देशों/स्पष्टीकरणों, यदि कोई हो, के संदर्भ में परिवर्तन के अधीन हैं।

4. चयन प्रक्रिया

4.1 चयन, बैंक के विवेकानुसार प्रत्येक पद के लिए प्राप्त आवेदनों के आधार पर ऑनलाइन लिखित परीक्षा के बाद साक्षात्कार या केवल साक्षात्कार के माध्यम से होगा।

परिदृश्य 1. लिखित / ऑनलाइन परीक्षा के बाद साक्षात्कार:

- i. लिखित/ऑनलाइन परीक्षा:

यदि बैंक ऑनलाइन परीक्षा आयोजित करने का निर्णय लेता है, तो इसमें निम्न शामिल होंगे:

भाग	परीक्षा का नाम	प्रश्नों की संख्या	अधिकतम अंक*	अवधि
भाग I	तार्किक दक्षता	25	25	120 मिनट
	अंग्रेजी भाषा	25	25	
	मात्रात्मक अभिक्षमता	50	50	
भाग II	व्यावसायिक ज्ञान	100	100	

* सही अंक देने के लिए, उम्मीदवार द्वारा जिस प्रश्न का उत्तर गलत दिया गया है, उस प्रत्येक प्रश्न के लिए, प्रश्न को दिए गए अंकों का एक चौथाई दंड के रूप में काटा जाएगा।

- उम्मीदवारों को भाग - I की सभी परीक्षाओं को उत्तीर्ण करना होगा। भाग -II अर्थात् व्यावसायिक ज्ञान परीक्षण के अंकों पर केवल उन उम्मीदवारों के लिए विचार किया जाएगा जो भाग - I के प्रत्येक पेपर में अर्हता प्राप्त करते हैं। प्रत्येक व्यक्तिगत परीक्षा में न्यूनतम अर्हता अंक उम्मीदवारों की सामूहिक प्रतिक्रिया के आधार पर बैंक द्वारा तय किया जाएगा।

II. व्यक्तिगत साक्षात्कार :

बैंक द्वारा व्यक्तिगत साक्षात्कार निम्नलिखित पद्धति से आयोजित किया जाएगा:

- I. उम्मीदवार जो भाग-I में बैंक द्वारा तय किए गए न्यूनतम अर्हता अंक प्राप्त करते हैं, उनके द्वारा भाग - II अर्थात् व्यावसायिक ज्ञान परीक्षा में प्राप्त अंकों के अनुसार तैयार की गई मेरिट के आधार पर साक्षात्कार हेतु शॉर्टलिस्टिंग के लिए विचार किया जाएगा, बशर्ते वे शैक्षिक योग्यता और संबंधित पद के लिए योग्यता बाद के कार्य अनुभव से संबंधित अन्य पात्रता मानदंड को पूरा करते हों।
- II. उपर्युक्त के अनुसार बनाई गई मेरिट के आधार पर शॉर्टलिस्ट किए गए उम्मीदवारों की पात्रता के समर्थन में दस्तावेज एकत्र किए जाएंगे और केवल उन उम्मीदवार को ही, जो संबंधित पद के लिए निर्धारित पात्रता मानदंड के अनुसार पात्र पाए गए हैं, जमा किए गए दस्तावेजों के आधार पर व्यक्तिगत साक्षात्कार के लिए बुलाया जाएगा।
- III. व्यक्तिगत साक्षात्कार **50 अंकों** का होगा। साक्षात्कार में अनुसूचित जाति/ अनुसूचित जनजाति के उम्मीदवारों के लिए न्यूनतम अर्हता अंक **45%** अर्थात् **22.50** है और अन्य उम्मीदवारों के लिए **50%** अर्थात् **25** होंगे।
- IV. व्यक्तिगत साक्षात्कार में न्यूनतम योग्यता अंक प्राप्त करने वाले उम्मीदवारों को ऑनलाइन लिखित परीक्षा भाग- II अर्थात् व्यावसायिक ज्ञान परीक्षा और साक्षात्कार में उनके द्वारा प्राप्त कुल अंकों के आधार पर नियुक्ति प्रस्ताव निर्गत करने के लिए अनंतिम रूप से चयन किया जाएगा। एक उम्मीदवार को ऑनलाइन लिखित परीक्षा के साथ-साथ साक्षात्कार, दोनों में अर्हता प्राप्त करनी चाहिए और बाद में अनंतिम नियुक्ति हेतु शॉर्टलिस्ट किए जाने के लिए मेरिट में होना चाहिए।

परिदृश्य 2. आवेदनों की शॉर्टलिस्टिंग के पश्चात साक्षात्कार:

बैंक द्वारा व्यक्तिगत साक्षात्कार निम्नलिखित तरीके से आयोजित किया जाएगा:

- I. उम्मीदवारों की पात्रता के समर्थन में दस्तावेज, प्रस्तुत किए गए सफल आवेदनों के आधार पर, उपयुक्त स्तर पर एकत्र किए जाएंगे और केवल वे उम्मीदवार जो प्रस्तुत दस्तावेजों के आधार पर संबंधित पद के लिए निर्धारित पात्रता मानदंड के अनुसार पात्र पाए जाते हैं, को व्यक्तिगत साक्षात्कार के लिए बुलाया जाएगा।
- II. व्यक्तिगत साक्षात्कार **50 अंकों** का होगा। साक्षात्कार में न्यूनतम योग्यता अंक अनुसूचित जाति/ अनुसूचित जनजाति के उम्मीदवारों के लिए **45%** अर्थात् **22.50** और अन्य उम्मीदवारों के लिए **50%** अर्थात् **25** होंगे।
- III. व्यक्तिगत साक्षात्कार में न्यूनतम योग्यता अंक प्राप्त करने वाले उम्मीदवारों को साक्षात्कार में उनके द्वारा प्राप्त अंकों के आधार पर नियुक्ति प्रस्ताव जारी करने के लिए अनंतिम रूप से चुना जाएगा। अतः किसी उम्मीदवार को साक्षात्कार में अर्हता प्राप्त करनी चाहिए और बाद में अनंतिम नियुक्ति हेतु शॉर्टलिस्ट किए जाने के लिए मेरिट में होना चाहिए।

4.2 व्यक्तिगत साक्षात्कार से पूर्व प्रस्तुत किए जाने वाले दस्तावेजों की सूची :

उम्मीदवार की पात्रता और पहचान के समर्थन में एक स्व-सत्यापित छायाप्रति के साथ मूल प्रति में निम्नलिखित दस्तावेजों को साक्षात्कार के समय या बैंक द्वारा मांगे जाने पर अनिवार्य रूप से प्रस्तुत किया जाना है, ऐसा न करने पर उम्मीदवार को साक्षात्कार में उपस्थित होने की अनुमति नहीं दी जा सकती है। उम्मीदवार द्वारा अपेक्षित दस्तावेजों को जमा नहीं करने पर उसकी उम्मीदवारी को भर्ती प्रक्रिया में आगे भाग लेने से वंचित कर दिया जाएगा।

- i. वैध साक्षात्कार कॉल लेटर का प्रिंटआउट
- ii. ऑनलाइन आवेदन फॉर्म का मान्य सिस्टम द्वारा जनरेट किया गया प्रिंटआउट
- iii. जन्म तिथि का प्रमाण (सक्षम नगर प्राधिकरण द्वारा जारी जन्म प्रमाण पत्र या जन्म तिथि के साथ एसएसएलसी / कक्षा X का प्रमाण पत्र)
- iv. फोटो पहचान प्रमाण और पता प्रमाण ।(आधिकारिक तौर पर मान्य दस्तावेज)
- v. शैक्षिक योग्यता के समर्थन में संबंधित दस्तावेज: अंतिम डिग्री/डिप्लोमा प्रमाण पत्र सहित शैक्षिक योग्यता के लिए प्रत्येक सेमेस्टर-वार / वर्ष-वार अंक पत्र और प्रमाण पत्र। बोर्ड/ विश्वविद्यालय से **11.06.2023** को या उससे पूर्व घोषित परिणाम वाला उचित दस्तावेज जमा करना होगा।
- vi. ईडब्ल्यूएस (आर्थिक रूप से कमजोर वर्ग) श्रेणी के उम्मीदवारों के मामले में, भारत सरकार द्वारा निर्धारित प्रारूप में सक्षम प्राधिकारी द्वारा निर्गत आवेदन की तिथि को विधिमान्य आय और संपत्ति प्रमाण पत्र।
- vii. अनुसूचित जाति / अनुसूचित जनजाति / अन्य पिछड़ा वर्ग के उम्मीदवारों के मामले में भारत सरकार द्वारा निर्धारित प्रारूप में सक्षम प्राधिकारी द्वारा निर्गत जाति प्रमाण पत्र।
- viii. ओबीसी श्रेणी से संबंधित उम्मीदवारों के मामले में, जाति प्रमाण पत्र में विशेष रूप से एक क्लॉज होना चाहिए कि उम्मीदवार भारत सरकार के तहत सिविल पद और सेवाओं में अन्य पिछड़ा वर्ग के लिए आरक्षण के लाभों से बाहर क्रीमी लेयर वर्ग से संबंधित नहीं है। गैर-क्रीमी लेयर क्लॉज वाला ओबीसी जाति प्रमाण पत्र साक्षात्कार की तिथि को वैध होना चाहिए (विज्ञापन की तिथि के एक वर्ष के भीतर जारी किया गया)। **प्रमाण पत्र में उल्लिखित जाति का नाम, केंद्र सरकार की सूची / अधिसूचना में उल्लिखित जाति के नाम से हूबहू मेल खाना चाहिए।**
- ix. बेंचमार्क अक्षमता श्रेणी वाले व्यक्तियों के मामले में जिला चिकित्सा बोर्ड द्वारा जारी निर्धारित प्रारूप में अक्षमता प्रमाण पत्र। यदि उम्मीदवार ने ऑनलाइन परीक्षा के समय किसी स्क्राइब की सेवाओं का उपयोग किया है, तो निर्धारित प्रारूप में स्क्राइब का विवरण विधिवत भरा होना चाहिए।

- x. एक भूतपूर्व सैनिक उम्मीदवार को साक्षात्कार के समय पेंशन भुगतान आदेश और अंतिम/वर्तमान में धारित रैंक (मौलिक और साथ ही कार्यकारी) के दस्तावेजी प्रमाण के साथ सेवा या सेवामुक्त बही की एक प्रति प्रस्तुत करनी होगी। जो लोग अभी भी रक्षा सेवा में हैं, उन्हें सक्षम प्राधिकारी से एक प्रमाण पत्र प्रस्तुत करना चाहिए कि उन्हें **10.06.2024** को या उससे पहले रक्षा सेवाओं से मुक्त कर दिया जाएगा।
- xi. सरकारी/अर्ध सरकारी कार्यालयों/सार्वजनिक क्षेत्र के उपक्रमों (राष्ट्रीयकृत बैंकों और वित्तीय संस्थानों सहित) में सेवारत उम्मीदवारों को साक्षात्कार के समय अपने नियोक्ता से "अनापत्ति प्रमाणपत्र" प्रस्तुत करने की आवश्यकता होगी, जिसके अभाव में उनकी उम्मीदवारी पर विचार नहीं किया जाएगा और यात्रा व्यय, यदि कोई हो, अन्यथा स्वीकार्य, का भुगतान नहीं किया जाएगा।
- xii. 3.3 (v) के तहत आयु में छूट पाने के लिए पात्र व्यक्तियों को जिला मजिस्ट्रेट से इस आशय के साथ एक प्रमाण पत्र प्रस्तुत करना होगा कि वे 1984 के दंगा प्रभावित व्यक्तियों के लिए सरकार द्वारा स्वीकृत और वित्त मंत्रालय, वित्तीय सेवाएं विभाग पत्राचार सं.एफ.सं.9/21/2006-आईआर दिनांक 27.07.2007 के माध्यम से सूचित किए गए पुनर्वास पैकेज के संदर्भ में राहत के लिए पात्र हैं।
- xiii. ऊपर बिंदु संख्या 3.1 की श्रेणियों (ii), (iii), (iv) और (v) में आने वाले व्यक्तियों को भारत सरकार द्वारा जारी पात्रता का प्रमाण पत्र प्रस्तुत करना होगा।
- xiv. घोषित किए गए कार्य अनुभव के समर्थन में प्रासंगिक दस्तावेज, जिसमें नियुक्ति पत्र, वेतन पर्ची, कार्यमुक्ति पत्र (जहां लागू हो), आदि शामिल हैं।
- xv. पात्रता के पक्ष में कोई अन्य प्रासंगिक दस्तावेज।
- नोट: यदि उम्मीदवार उपरोक्त प्रासंगिक पात्रता दस्तावेजों को प्रस्तुत करने में विफल हो जाता है तो उसे साक्षात्कार के लिए उपस्थित होने की अनुमति नहीं दी जाएगी। बैंक द्वारा मांगे जाने पर प्रासंगिक पात्रता दस्तावेजों को प्रस्तुत न करना, उम्मीदवार को भर्ती की आगे की प्रक्रिया के लिए अयोग्य बना देगा।
 - आरक्षित श्रेणी (एससी/एसटी/ओबीसी/ईडब्ल्यूएस/पीडब्ल्यूबीडी) से संबंधित उम्मीदवारों द्वारा प्रस्तुत किए गए प्रमाणपत्र के लिए निर्धारित प्रारूप भर्ती /करियर> भर्ती औपचारिकताएं टैब के तहत www.pnbindia.in पर उपलब्ध है।

परीक्षा केंद्र - ऑनलाइन परीक्षा (अंतिम सूची)

राज्य/ केंद्र शासित प्रदेश/ एनसीआर	ऑनलाइन परीक्षा केंद्र
आंध्र प्रदेश	विजयवाड़ा, विजाग
असम	डिब्रूगढ़, गुवाहाटी, सिलचर
बिहार	पूर्णिया, आरा, औरंगाबाद, भागलपुर, दरभंगा, गया, मुजफ्फरपुर, पटना, बिहारशरीफ
चंडीगढ़	चंडीगढ़
छत्तीसगढ़	बिलासपुर, रायपुर
दिल्ली	दिल्ली / नई दिल्ली
गुजरात	अहमदाबाद, राजकोट, सूरत, वडोदरा

हरियाणा	हिसार , गुरुग्राम, अम्बाला
हिमाचल प्रदेश	हमीरपुर , मंडी , शिमला, सोलन
जम्मू और कश्मीर	जम्मू, श्रीनगर
झारखंड	बोकारो , रांची
कर्नाटक	बेंगलुरु, हुबली
केरल	कोझीकोड, तिरुवनंतपुरम, एर्नाकुलम
मध्य प्रदेश	भोपाल, ग्वालियर, इंदौर, जबलपुर, उज्जैन
महाराष्ट्र	मुंबई, ठाणे, नागपुर, नासिक , पुणे, कोल्हापुर
मणिपुर	इंफाल
ओडिशा	बालासोर , बेरहामपुर (गंजम), भुवनेश्वर , कटक, संबलपुर
पंजाब	अमृतसर, भटिंडा , जालंधर, मोहाली, पटियाला, पठानकोट
राजस्थान	अजमेर, अलवर , बीकानेर, जयपुर, जोधपुर, कोटा, सीकर , उदयपुर, हनुमानगढ़ , श्रीगंगानगर
तमिलनाडु	चेन्नई, कोयम्बटूर, त्रिची
तेलंगाना	हैदराबाद
त्रिपुरा	अगरतला
उत्तर प्रदेश	आगरा, अलीगढ़, अयोध्या , बरेली, गाजियाबाद, गोरखपुर, झांसी, कानपुर, लखनऊ, मेरठ , मुरादाबाद, मुजफ्फरनगर , नोएडा, प्रयागराज (इलाहाबाद), वाराणसी, सीतापुर
उत्तराखंड	देहरादून, हल्द्वानी
पश्चिम बंगाल	दुर्गापुर, कोलकाता, सिलीगुड़ी , हुगली , बर्धमान

- बैंक, उपर्युक्त केंद्रों में से किसी को रद्द करने और / या कुछ अन्य केंद्रों को जोड़ने का अधिकार सुरक्षित रखता है, जो उम्मीदवारों की प्रतिक्रिया, प्रशासनिक व्यवहार्यता आदि पर निर्भर करता है।
- उम्मीदवारों को अपने स्वयं के खर्चों और जोखिमों पर आबंटित केंद्र में ऑनलाइन परीक्षा के लिए उपस्थित होना होगा और किसी भी प्रकार की क्षति या नुकसान आदि के लिए बैंक जिम्मेदार नहीं होगा।
- परीक्षा की तारीख संभावित है। परीक्षा के लिए कॉल लेटर के माध्यम से उम्मीदवारों को परीक्षा की सही तारीख/ केंद्र/ स्थल की सूचना दी जाएगी। यदि आवश्यक हो, तो बैंक परीक्षा की तिथि को रद्द करने या उसमें बदलाव करने/ चयन प्रक्रिया में बदलाव करने का अधिकार सुरक्षित रखता है।

5 आवेदन शुल्क / सूचना / डाक शुल्क (अप्रतिदेय):

आवेदन शुल्क	
अनुसूचित जाति / अनुसूचित जनजाति / पीडब्ल्यूबीडी श्रेणी के उम्मीदवार	रु. 50/- + जीएसटी @ 18% प्रति उम्मीदवार (केवल डाक शुल्क) = 59/- रुपये
अन्य श्रेणी के उम्मीदवार	रु. 1000/- + जीएसटी @ 18% प्रति उम्मीदवार = 1180/- रुपये

आवेदन शुल्क/सूचना शुल्क के ऑनलाइन भुगतान के लिए बैंक लेनदेन शुल्क उम्मीदवार को वहन करना होगा

6 सामान्य निर्देश

- 6.1 एक उम्मीदवार केवल एक पद के लिए आवेदन कर सकता है और किसी भी उम्मीदवार द्वारा एक से अधिक आवेदन जमा नहीं किया जाना चाहिए। एक से अधिक आवेदन करने के मामले में केवल नवीनतम वैध (पूर्ण) आवेदन को ही रखा जाएगा और अन्य एक से अधिक पंजीकरणों के लिए भुगतान किया गया आवेदन शुल्क/सूचना शुल्क जब्त कर लिया जाएगा।
- 6.2 आवेदन करने से पहले, उम्मीदवार को यह सुनिश्चित करना चाहिए कि वह इस विज्ञापन में उल्लिखित पात्रता और अन्य मानदंडों को पूरा करता है। एक बार जमा किए गए आवेदनों को वापस लेने की अनुमति नहीं दी जाएगी और एक बार भुगतान किए गए आवेदन शुल्क / सूचना शुल्क को न तो वापस किया जाएगा और न ही किसी अन्य परीक्षा के लिए आरक्षित रखा जाएगा।
- 6.3 यदि उम्मीदवार उस पद के लिए अपात्र पाया जाता है, जिसके लिए उसने आवेदन किया है, तो बैंक भर्ती प्रक्रिया के किसी भी चरण में किसी भी आवेदन को अस्वीकार करने के लिए स्वतंत्र होगा। उम्मीदवारों की पात्रता, पात्रता की जांच का चरण, योग्यता और अन्य पात्रता मानदंड, प्रस्तुत किए जाने वाले दस्तावेज आदि और भर्ती से संबंधित किसी भी अन्य मामले के संबंध में बैंक का निर्णय अंतिम और बाध्यकारी होगा। इस संबंध में बैंक द्वारा कोई पत्राचार या व्यक्तिगत पूछताछ पर विचार नहीं किया जाएगा। यदि उम्मीदवार की नियुक्ति के बाद भी कोई कमी पाई जाती है, तो उसकी सेवाएं समाप्त की जा सकती हैं।
- 6.4 हाल ही में पहचान किए जाने योग्य रंगीन पासपोर्ट आकार का फोटोग्राफ, जो ऑनलाइन आवेदन पत्र में अपलोड किए गए फोटोग्राफ के समान होना चाहिए, को ऑनलाइन परीक्षा/साक्षात्कार के लिए कॉल लेटर पर अच्छे से चिपकाया जाना चाहिए और उम्मीदवार द्वारा विधिवत हस्ताक्षरित होना चाहिए। उम्मीदवारों को सलाह दी जाती है कि वे भर्ती प्रक्रिया पूरी होने तक अपना रूप न बदलें। ऑनलाइन परीक्षा/साक्षात्कार के समय एक समान फोटो प्रस्तुत करने में विफलता के कारण अयोग्यता हो सकती है। एक उम्मीदवार को यह सुनिश्चित करना चाहिए कि उसके द्वारा सभी स्थानों समान हस्ताक्षर किए गए हैं। उसके कॉल लेटर, उपस्थिति शीट आदि में और भविष्य में बैंक के साथ किए जाने वाले सभी पत्राचार में समान होना चाहिए और किसी भी प्रकार की कोई भिन्नता नहीं होनी चाहिए।
- 6.5 परीक्षा केंद्र में निम्नलिखित वस्तुओं की अनुमति नहीं है: -

(ए) कोई भी स्टेशनरी आइटम जैसे पाठ्य सामग्री (मुद्रित या लिखित) कागज के टुकड़े, ज्यामेट्री /पेंसिल बॉक्स,

(बी) प्लास्टिक पाउच, कैलकुलेटर, स्केल, राइटिंग पैड, पेन ड्राइव, लॉग टेबल, इलेक्ट्रॉनिक पेन/स्कैनर आदि।

(सी) कोई भी संचार उपकरण जैसे ब्लूटूथ, इयरफोन, माइक्रोफोन, पेजर, हेल्थ बैंड आदि) - एक उम्मीदवार के पास अपने मोबाइल फोन में आरोग्य सेतु ऐप इंस्टॉल होना चाहिए। आरोग्य सेतु स्थिति में उम्मीदवार के जोखिम स्तर को दिखाना चाहिए। एक उम्मीदवार को परीक्षा स्थल में प्रवेश करने पर सुरक्षा गार्ड को यह स्थिति दिखानी होगी। प्रवेश द्वार पर आरोग्य सेतु स्थिति प्रदर्शित करने के बाद, उम्मीदवारों को अपने मोबाइल फोन को बंद करना होगा, और इसे निर्धारित स्थान पर जमा करना होगा, जिसे बाहर निकलते समय प्राप्त किया जा सकेगा।

(डी) अन्य सामान जैसे चश्मा (गॉगल्स), हैंडबैग्स, हेयर-पिन, हेयर-बैंड, बेल्ट, कैप आदि।

(इ) अंगूठी, कान की बाली, नोज-पिन, चेन/हार, पेंडेंट, बैज, ब्रोच इत्यादि जैसे सभी आभूषणों की अच्छी तरह से जांच की जानी चाहिए।

(एफ) कोई घड़ी/कलाई घड़ी, कैमरा इत्यादि।

(जी) कोई धातु की वस्तु

(एच) कोई भी खाने योग्य वस्तु खुली या पैक की गई

(आई) कोई अन्य वस्तु जिसका उपयोग संचार उपकरणों जैसे कैमरा, ब्लूटूथ उपकरण आदि को छिपाने के लिए अनुचित साधनों के रूप में किया जा सकता है।

इन निर्देशों के किसी भी उल्लंघन पर उम्मीदवारी रद्द कर दी जाएगी और अनुशासनात्मक कार्रवाई की जाएगी, जिसमें भविष्य की परीक्षाओं पर प्रतिबंध तथा पुलिस शिकायतें शामिल हैं। उम्मीदवारों को उनके अपने हित में सलाह दी जाती है कि वे किसी भी प्रतिबंधित वस्तु को परीक्षा स्थल पर न लाएं, क्योंकि उनके सुरक्षित रखने की व्यवस्था सुनिश्चित नहीं की जा सकती है। आईबीपीएस या ऑनलाइन परीक्षा आयोजित करने वाली कोई भी एजेंसी किसी भी वस्तु की हानि के लिए कोई जिम्मेदारी नहीं लेगी। इसे सुरक्षित रखने की जिम्मेदारी किसी भी मूल्य पर या बिना किसी व्यय के उम्मीदवारों की होगी।

- 6.6 परीक्षा के प्रशासन में कुछ समस्या होने की संभावना से पूरी तरह से इंकार नहीं किया जा सकता है जो परीक्षा आयोजन और/या परिणाम घोषित करने को प्रभावित कर सकता है। उस स्थिति में, ऐसी समस्या को दूर करने के लिए हर संभव प्रयास किया जाएगा, जिसमें आवश्यक समझे जाने पर दूसरी परीक्षा आयोजित करना भी शामिल हो सकता है।
- 6.7 जाति/दिव्यांगता जाति/दिव्यांगता प्रमाण पत्र जारी करने के लिए सक्षम प्राधिकारी को नीचे परिभाषित किया गया है। करने के लिए अधिकृत केवल इन सक्षम प्राधिकारियों द्वारा जारी प्रमाण पत्र ही स्वीकार्य होगा।

अनुसूचित जाति/अनुसूचित जनजाति / अन्य पिछड़ा वर्ग / बेंचमार्क अक्षमता वाले / आर्थिक रूप से कमजोर वर्ग (ईडब्ल्यूएस) के व्यक्तियों को प्रमाण पत्र जारी करने के लिए सक्षम प्राधिकारी निम्नानुसार है (जैसा कि समय-समय पर भारत सरकार द्वारा अधिसूचित किया गया है) :

• **अनुसूचित जाति/अनुसूचित जनजाति/अन्य पिछड़ा वर्ग के लिए:**) i) जिला मजिस्ट्रेट/अतिरिक्त जिला मजिस्ट्रेट/कलेक्टर/उपायुक्त/अतिरिक्त उपायुक्त/उप कलेक्टर/प्रथम श्रेणी वजीफा मजिस्ट्रेट/नगर मजिस्ट्रेट/उप-मंडल मजिस्ट्रेट प्रथम श्रेणी वजीफा मजिस्ट्रेट के रैंक से निचे स्तर का नहीं / तालुका मजिस्ट्रेट / कार्यकारी मजिस्ट्रेट / अतिरिक्त सहायक आयुक्त (ii) मुख्य प्रेसीडेंसी मजिस्ट्रेट / अतिरिक्त मुख्य प्रेसीडेंसी मजिस्ट्रेट / प्रेसीडेंसी मजिस्ट्रेट (iii) राजस्व अधिकारी जो तहसीलदार के पद से नीचे के स्तर का नहीं है (iv) उप-मंडल अधिकारी वह क्षेत्र जहां उम्मीदवार और या उसका परिवार सामान्य रूप से रहता है।

• **बेंचमार्क अक्षमता वाले व्यक्तियों के लिए:** सरकार अधिकृत प्रमाणीकरण प्राधिकारी जिला स्तर पर चिकित्सा बोर्ड होगा जिसमें जिले में मुख्य चिकित्सा अधिकारी, उप-मंडल चिकित्सा अधिकारी और एक हड्डी रोग / नेत्र रोग / ईएनटी सर्जन या उपयुक्त द्वारा प्रमाणित प्राधिकारी के रूप में नामित कोई भी व्यक्ति शामिल होगा।

• **आर्थिक रूप से कमजोर वर्गों (ईडब्ल्यूएस) के लिए:** निम्नलिखित अधिकारियों में से किसी एक द्वारा जारी किया गया आय और संपत्ति प्रमाण पत्र संलग्नक -I में दिए गए निर्धारित प्रारूप में केवल ईडब्ल्यूएस से संबंधित उम्मीदवार के दावे के प्रमाण के रूप में स्वीकार किया जाएगा - :

(i) जिला मजिस्ट्रेट / अतिरिक्त जिला मजिस्ट्रेट / कलेक्टर / उपायुक्त / अतिरिक्त उपायुक्त / प्रथम श्रेणी वजीफा मजिस्ट्रेट / उप-मंडल मजिस्ट्रेट / तालुका मजिस्ट्रेट / कार्यकारी मजिस्ट्रेट / अतिरिक्त सहायक आयुक्त।

(ii) मुख्य प्रेसीडेंसी मजिस्ट्रेट/अतिरिक्त मुख्य प्रेसीडेंसी मजिस्ट्रेट/प्रेसीडेंसी मजिस्ट्रेट।

(iii) राजस्व अधिकारी जो तहसीलदार के पद से नीचे का न हो।

(iv) उस क्षेत्र का उप-मंडल अधिकारी जहां उम्मीदवार और/या उसका परिवार सामान्य रूप से रहता है।

अनुसूचित जाति / अनुसूचित जनजाति / अन्य पिछड़ा वर्ग / पीडब्ल्यूबीडी / ईडब्ल्यूएस श्रेणियों से संबंधित उम्मीदवारों को साक्षात्कार के समय और बैंक द्वारा मांग के अनुसार किसी भी स्तर पर इसके समर्थन में प्रमाण पत्र प्रस्तुत करना होगा।

6.8 ऑनलाइन परीक्षा के लिए बुलाए गए उम्मीदवारों को कोई यात्रा भत्ता देय नहीं है। हालांकि बेरोजगार अनुसूचित जाति/अनुसूचित जनजाति के उम्मीदवारों को, जिन्हें साक्षात्कार के लिए बुलाया जाता है, उन्हें यात्रा के साक्ष्य, यानि रेलवे रसीद/टिकट (ओं) साक्षात्कार में भाग लेने के लिए प्रस्तुत करने पर सबसे निकट मार्ग द्वारा सरकारी दिशा-निर्देशों के अनुसार आने-जाने के लिए वास्तविक द्वितीय श्रेणी के रेल/साधारण बस किराए का भुगतान किया जाएगा।

6.9 बैंक किसी भी पत्राचार में देरी/अप्राप्त या खो जाने के लिए जिम्मेदार नहीं होगा।

6.10 इस विज्ञापन के तहत भर्ती की प्रक्रिया से संबंधित और/या संबंधित कोई भी परिणामी विवाद राष्ट्रीय राजधानी क्षेत्र दिल्ली में स्थित न्यायालयों के एकमात्र अधिकार क्षेत्र के अधीन होगा।

6.11 किसी भी रूप में प्रचार करना एक अयोग्यता होगी। समानता के पैटर्न का पता लगाने के लिए बैंक अन्य उम्मीदवारों के साथ एक उम्मीदवार की प्रतिक्रियाओं की तुलना करेगा। यदि निर्धारित प्रक्रिया के अनुसार यह संदेह है कि प्रतिक्रियाओं को साझा किया गया है और प्राप्त अंक वास्तविक वैध नहीं/हैं, तो बैंक संबंधित उम्मीदवारों की उम्मीदवारी को रद्द करने का अधिकार सुरक्षित रखता है और ऐसे उम्मीदवारों को अयोग्य घोषित कर दिया जाएगा। इस संबंध में किसी भी अभ्यावेदन पर विचार नहीं किया जाएगा।

6.12 संपर्क संख्या (कांटेक्ट नंबर)/पता/ईमेल आईडी/ऑनलाइन परीक्षा केंद्र / साक्षात्कार केंद्र में परिवर्तन के अनुरोध पर विचार नहीं किया जाएगा।

6.13 यदि अंग्रेजी के अलावा अन्य संस्करण की व्याख्या के कारण कोई विवाद उत्पन्न होता है, तो अंग्रेजी संस्करण मान्य होगा।

6.14 चयनित उम्मीदवारों की नियुक्ति बैंक की आवश्यकताओं के अनुसार उनके चिकित्सकीय रूप से फिट घोषित होने के अधीन है। इस तरह की नियुक्ति बैंक की सेवा, आचरण नियमों और नीतियों के अधीन भी होगी।

6.15 उम्मीदवारों को यह ध्यान में रखने की सलाह दी जाती है कि यदि उनका चयन किया जाता है, तो उन्हें एक निर्दिष्ट अवधि के लिए बैंक की सेवा के लिए जमानत के साथ एक क्षतिपूर्ति बांड निष्पादित करना होगा, जैसा कि नीचे दिया गया है। यदि वह इस्तीफा दे देता है या सेवा छोड़ देता है / परित्याग कर देता है और / या उसे सौंपे गए कार्य के निष्पादन में उपेक्षा करता है, जिसके परिणामस्वरूप निर्दिष्ट अवधि से पहले बैंक द्वारा नियमों / विनियमों के अनुसार उसकी सेवा समाप्त हो जाती है, तो वह सभी हानियों, लागतों, शुल्कों और खर्चों के लिए बैंक को बांड राशि की सीमा तक हर्जाना देगा/देगी। चयनित अधिकारी बैंक में शामिल होने से पहले क्षतिपूर्ति बांड निष्पादित करेंगे।

पद - स्केल	बांड की राशि	बांड की अवधि
एमएमजी स्केल - III	रु 5.00 लाख	05 वर्ष
एमएमजी स्केल - II	रु 3.00 लाख	03 वर्ष
एमएमजी स्केल - I	रु 1.00 लाख	03 वर्ष

7. बायोमेट्रिक सत्यापन:

बैंक, विभिन्न चरणों में, उम्मीदवारों के बायोमेट्रिक सत्यापन के लिए डिजिटल प्रारूप में उम्मीदवारों के फोटो और अंगूठे के निशान / आईरिस स्कैन को कैप्चर कर सकता है। उम्मीदवार यह सुनिश्चित करेंगे कि उनके अंगूठे का सही निशान / आईरिस स्कैन विभिन्न चरणों में लिया गया है क्योंकि किसी भी विसंगति के कारण उनकी उम्मीदवारी को अस्वीकार कर दिया जाएगा। तदनुसार, उम्मीदवारों को सलाह दी जाती है कि वे उन दिशानिर्देशों का पालन करें जो उन्हें उनके कॉल लेटर में प्रदान किए जाएंगे। यदि कोई उम्मीदवार वास्तविक नहीं पाया जाता है, तो उसके विरुद्ध कानूनी कार्रवाई करने के अलावा, उसका / उसकी उम्मीदवारी रद्द कर दी जाएगी। इसके अलावा, उम्मीदवार को सलाह दी जाती है कि वह अपने हाथों पर कोई बाहरी पदार्थ जैसे मेंहदी, स्याही, रसायन आदि न लगाएं।

8. कदाचार के दोषी पाए गए उम्मीदवारों के खिलाफ कार्रवाई

- 8.1 उम्मीदवारों को उनके स्वयं के हित में सलाह दी जाती है कि वे आवेदन पत्र भरते समय कोई भी विवरण गलत, छेड़छाड़, मनगढ़ंत या किसी भी महत्वपूर्ण जानकारी को न छिपाएं।
- 8.2 ऑनलाइन परीक्षा/साक्षात्कार के समय (जहां लागू हो), यदि कोई उम्मीदवार निम्नलिखित के लिए दोषी पाया जाता है:
- परीक्षा के दौरान अनुचित साधनों का प्रयोग करना या
 - प्रतिरूपण करना या किसी व्यक्ति द्वारा प्रतिरूपण करवाना या
 - परीक्षा/साक्षात्कार हॉल में दुर्व्यवहार करना या परीक्षा (ओं) की सामग्री या उसमें किसी भी जानकारी को किसी भी रूप में या किसी भी तरह से मौखिक या किसी भी उद्देश्य के लिए लिखित, इलेक्ट्रॉनिक या यांत्रिक रूप से प्रकट करना, प्रकाशित करना, पुनः प्रस्तुत करना, संचारित करना, भंडारण करना या उसकी सुविधा प्रदान करना।
 - चयन के लिए अपनी उम्मीदवारी के संबंध में किसी भी तरह से अनियमित या अनुचित साधन का सहारा लेना या किसी भी तरह से अपनी उम्मीदवारी के लिए समर्थन प्राप्त करना। या
 - अनुचित तरीके से अपनी उम्मीदवारी का समर्थन प्राप्त करना
 - परीक्षा/साक्षात्कार हॉल में मोबाइल फोन या संचार के समान इलेक्ट्रॉनिक उपकरण ले जाना, ऐसा उम्मीदवार स्वयं को आपराधिक अभियोजन के लिए उत्तरदायी होने के अलावा, निम्नलिखित के लिए उत्तरदायी हो सकता है:
(क) उस परीक्षा से अयोग्य घोषित किया जा सकता है जिसके लिए वह उम्मीदवार है।
(ख) बैंक द्वारा आयोजित किसी भी परीक्षा या भर्ती से, स्थायी रूप से या एक निर्दिष्ट अवधि के लिए वंचित किया जा सकता है
(ग) सेवा की समाप्ति के लिए, यदि वह पहले ही बैंक में कार्यग्रहण कर चुका है।

9. आवेदन कैसे करें:-

उम्मीदवार केवल **24.05.2023** से **11.06.2023** तक ऑनलाइन आवेदन कर सकते हैं और आवेदन का कोई अन्य माध्यम स्वीकार नहीं किया जाएगा।

ऑनलाइन आवेदन करने के लिए पूर्व-आवश्यकताएँ:

ऑनलाइन आवेदन करने से पहले, उम्मीदवारों को नीचे दिए गए पैरा **9.3** में निहित दिशानिर्देशों को ध्यान में रखते हुए अपनी फोटो, हस्ताक्षर, अंगूठे का निशान, लिखित घोषणापत्र की छवि को स्कैन और अपलोड करना चाहिए।

9.1 ऑनलाइन आवेदन करने की प्रक्रिया

- I. उम्मीदवारों को वेबसाइट www.pnbindia.in के माध्यम से ऑनलाइन आवेदन करना आवश्यक है। कोई अन्य माध्यम/आवेदन का तरीका स्वीकार नहीं किया जाएगा।
- II. उम्मीदवारों के पास एक वैध व्यक्तिगत ईमेल आईडी और संपर्क नंबर होना आवश्यक है। इसे इस भर्ती परियोजना के पूरा होने तक सक्रिय रखा जाना चाहिए। बैंक पंजीकृत ईमेल आईडी के माध्यम से ऑनलाइन परीक्षा, साक्षात्कार आदि के लिए बुलावा पत्र भेज सकता है। यदि किसी उम्मीदवार के पास वैध व्यक्तिगत ईमेल आईडी नहीं है, तो उसे ऑनलाइन आवेदन करने से पहले अपनी नई ईमेल आईडी बनानी चाहिए। किसी भी परिस्थिति में, उसे/या किसी अन्य व्यक्ति को ईमेल आईडी साझा/उल्लेख नहीं करना चाहिए।
- III. उम्मीदवारों को ऑनलाइन आवेदन पत्र में अपनी मूल जानकारी दर्ज करके अपना आवेदन पंजीकृत करने के लिए "CLICK HERE FOR NEW REGISTRATION" पर क्लिक करना होगा। उसके बाद सिस्टम द्वारा एक अनंतिम पंजीकरण संख्या और पासवर्ड जेनरेट किया जाएगा और स्क्रीन पर प्रदर्शित किया जाएगा। उम्मीदवार को अनंतिम पंजीकरण संख्या और पासवर्ड को नोट करना चाहिए। अनंतिम पंजीकरण संख्या और पासवर्ड से संबंधित एक ई-मेल और एसएमएस भी भेजा जाएगा। वे अनंतिम पंजीकरण संख्या और पासवर्ड का उपयोग करके सेव किए गए डेटा को फिर से खोल सकते हैं और यदि आवश्यक हो तो विवरण को एडिट कर सकते हैं।
- IV. उम्मीदवारों को सलाह दी जाती है कि वे ऑनलाइन आवेदन सावधानी से स्वयं भरें क्योंकि ऑनलाइन आवेदन में भरे गए किसी भी डेटा में कोई परिवर्तन/कार्रवाई संभव नहीं होगी। ऑनलाइन आवेदन जमा करने से पहले उम्मीदवारों को सलाह दी जाती है कि वे ऑनलाइन आवेदन पत्र में विवरणों को सत्यापित करने के लिए 'सेव एंड नेक्स्ट' सुविधा का उपयोग करें और यदि आवश्यक हो तो इसे संशोधित करें। COMPLETE REGISTRATION बटन पर क्लिक करने के बाद किसी भी बदलाव की अनुमति नहीं है। दृष्टिबाधित उम्मीदवार ऑनलाइन आवेदन पत्र में विवरणों को सावधानीपूर्वक सत्यापित करने/भरे हुए विवरणों को ठीक से सत्यापित करने और यह सुनिश्चित करने के लिए जिम्मेदार होंगे कि जमा करने से पहले वे सही हैं क्योंकि जमा करने के बाद कोई परिवर्तन संभव नहीं है।
- V. फॉर्म भरते समय विशेष वर्णों के प्रयोग की अनुमति नहीं होगी। यदि उम्मीदवार एक बार में आवेदन पत्र भरने में असमर्थ है, तो वह पहले से दर्ज किए गए डेटा को सेव कर सकता है। जब डेटा सेव हो जाता है, तो सिस्टम द्वारा एक अनंतिम पंजीकरण संख्या और पासवर्ड जेनरेट किया जाएगा और स्क्रीन पर प्रदर्शित किया जाएगा। उम्मीदवार को अनंतिम पंजीकरण संख्या और पासवर्ड नोट करना चाहिए। अनंतिम पंजीकरण संख्या और पासवर्ड को दर्शाने वाला एक ई-मेल और एसएमएस भी भेजा जाएगा। वे अनंतिम पंजीकरण संख्या और पासवर्ड का उपयोग करके सेव किए गए डेटा को फिर से खोल सकते हैं और यदि आवश्यक हो तो विवरण संपादित कर सकते हैं। एक बार आवेदन पूरी तरह से भर जाने के बाद, उम्मीदवार को डेटा जमा करना चाहिए।
- VI. केवल अंतिम रूप से जमा करने से पहले ऑनलाइन आवेदन को संशोधित करने का प्रावधान है। उम्मीदवारों से अनुरोध है कि ऑनलाइन आवेदन में विवरण, यदि कोई हो, को सही करने के लिए इस सुविधा का उपयोग करें।
- VII. उम्मीदवार और उसके पिता / पति आदि का नाम आवेदन में सही ढंग से लिखा जाना चाहिए जैसा कि प्रमाण पत्र / अंक पत्र / फोटो पहचान प्रमाण आदि में दिखाई दिया गया है। कोई भी परिवर्तन / संशोधन पाए जाने पर उम्मीदवारी रद्द की जा सकती है।
- VIII. आवेदन के सफल पंजीकरण के बाद जेनरेट पंजीकरण संख्या और पासवर्ड के साथ एक ईमेल / एसएमएस सूचना ऑनलाइन आवेदन पत्र में निर्दिष्ट प्रणाली द्वारा जेनरेट पावती के रूप में उम्मीदवार के ईमेल आईडी / मोबाइल नंबर पर भेजी जाएगी। यदि उम्मीदवारों को उनके द्वारा निर्दिष्ट ईमेल आईडी / मोबाइल नंबर पर ईमेल और एसएमएस की सूचना प्राप्त नहीं होती है, तो वे यह मान सकते हैं कि उनका ऑनलाइन आवेदन सफलतापूर्वक पंजीकृत नहीं हुआ है।

- IX. एक ऑनलाइन आवेदन, जो किसी भी तरह से अधूरा है जैसे कि उचित पासपोर्ट आकार का फोटो, हस्ताक्षर, बाएं अंगूठे का निशान और ऑनलाइन आवेदन पत्र में अपलोड की गई एक हस्तलिखित घोषणा के बिना / असफल शुल्क भुगतान, वैध नहीं माना जाएगा।
- X. आवेदक द्वारा अपने आवेदन में प्रस्तुत की गई कोई भी जानकारी उम्मीदवार के लिए व्यक्तिगत रूप से बाध्यकारी होगी और यदि उसके द्वारा दी गई जानकारी/विवरण गलत पाया जाता है तो वह बाद की स्थिति अभियोजन/नागरिक परिणामों के लिए उत्तरदायी होगा/होगी।

कृपया ध्यान दें कि उम्मीदवार का नाम, श्रेणी, जन्म तिथि, पद के लिए आवेदन, पता, मोबाइल नंबर, ईमेल आईडी, परीक्षा केंद्र आदि सहित ऑनलाइन आवेदन में उल्लिखित सभी विवरणों को अंतिम माना जाएगा और कोई परिवर्तन/संशोधन नहीं किया जाएगा। इसलिए उम्मीदवारों से अनुरोध है कि वे ऑनलाइन आवेदन पत्र को अत्यंत सावधानी से भरें क्योंकि विवरण में परिवर्तन के संबंध में कोई पत्राचार नहीं किया जाएगा। आवेदन में गलत और अपूर्ण विवरण प्रस्तुत करने या आवेदन पत्र में आवश्यक विवरण प्रदान करने में चूक के कारण उत्पन्न होने वाले किसी भी परिणाम के लिए बैंक जिम्मेदार नहीं होगा।

9.2 भुगतान का तरीका

- उम्मीदवारों के पास केवल ऑनलाइन मोड के माध्यम से अपेक्षित शुल्क/सूचना शुल्क का भुगतान करने का विकल्प है।
- आवेदन पत्र भुगतान गेटवे के साथ एकीकृत है और निर्देशों का पालन करके भुगतान प्रक्रिया को पूरा किया जा सकता है।
- भुगतान डेबिट कार्ड (रुपे/वीसा/मास्टरकार्ड/मेस्ट्रो), क्रेडिट कार्ड, इंटरनेट बैंकिंग, आईएमपीएस, कैश कार्ड/मोबाइल वॉलेट का उपयोग करते हुए स्क्रीन पर पूछी गई जानकारी प्रदान करके किया जा सकता है।
- COMPLETE REGISTRATION के बाद, आवेदन पत्र का एक अतिरिक्त पृष्ठ प्रदर्शित होगा जिसमें उम्मीदवार निर्देशों का पालन कर सकते हैं और आवश्यक विवरण भर सकते हैं।
- यदि ऑनलाइन लेनदेन सफलतापूर्वक पूरा नहीं हुआ है, तो उम्मीदवारों को सलाह दी जाती है कि वे अपने अनंतिम पंजीकरण संख्या और पासवर्ड के साथ फिर से लॉगिन करें और आवेदन शुल्क / सूचना शुल्क का ऑनलाइन भुगतान करें।
- लेन-देन के सफलतापूर्वक पूर्ण होने पर, एक ई-रसीद जनरेट होगी।
- उम्मीदवारों को ई-रसीद और ऑनलाइन आवेदन पत्र का प्रिंटआउट लेना आवश्यक है। कृपया ध्यान दें कि यदि इसे उत्पन्न नहीं किया जा सकता है तो ऑनलाइन लेनदेन सफल नहीं हो सकता है।

नोट:

- ऑनलाइन आवेदन पत्र में अपनी भुगतान जानकारी जमा करने के बाद, कृपया सर्वर से सूचना की प्रतीक्षा करें, दोहरे शुल्क से बचने के लिए बैंक या रिफ्रेश बटन न दबाएं।
- क्रेडिट कार्ड उपयोगकर्ताओं हेतु: सभी शुल्क भारतीय रुपये में सूचीबद्ध हैं। यदि आप एक गैर-भारतीय क्रेडिट कार्ड का उपयोग करते हैं, तो आपका बैंक प्रचलित विनिमय दरों के आधार पर आपकी स्थानीय मुद्रा में उसे परिवर्तित करेगा।
- अपने डेटा की सुरक्षा सुनिश्चित करने के लिए, कृपया अपना लेन-देन पूरा होने के बाद ब्राउज़र विंडो बंद कर दें।
- शुल्क/सूचना प्रभारों के भुगतान सहित ऑन-लाइन आवेदन करने की प्रक्रिया पूरी करने के बाद, उम्मीदवार को सिस्टम से जनरेट ऑन-लाइन आवेदन पत्र का प्रिंटआउट लेना चाहिए, यह सुनिश्चित करना चाहिए कि भरे गए विवरण सही हैं और पंजीकरण संख्या और पासवर्ड के साथ इसे अपने पास आगामी संदर्भ के लिए रखें। वे इस प्रिंटआउट को बैंक को न भेजें।
- इंटरनेट पर भारी लोड/वेबसाइट जाम के कारण बैंक की अधिकृत वेबसाइट पर लॉग ऑन करने में असमर्थता / विफलता की संभावना से बचने के लिए उम्मीदवारों को उनके अपने हित में सलाह दी जाती है कि वे अंतिम तिथि से पहले ऑनलाइन आवेदन करें और शुल्क जमा करने की अंतिम तिथि तक प्रतीक्षा न करें।

- उपरोक्त कारणों से या बैंक के नियंत्रण से बाहर किसी अन्य कारण से उम्मीदवारों के अंतिम तिथि के भीतर अपने ऑनलाइन आवेदन पत्र जमा नहीं कर पाने के लिए बैंक कोई जिम्मेदारी नहीं लेता है।
- कृपया ध्यान दें कि आवेदन करने के लिए उपरोक्त प्रक्रिया ही एकमात्र वैध प्रक्रिया है। आवेदन का कोई अन्य तरीका या अपूर्ण चरणों को स्वीकार नहीं किया जाएगा और ऐसे आवेदनों को अस्वीकार कर दिया जाएगा।

9.3 दस्तावेजों को स्कैन करने और अपलोड करने के लिए दिशानिर्देश

ऑनलाइन आवेदन करने से पहले, उम्मीदवार को नीचे दिए गए विवरण के अनुसार अपनी फोटो, हस्ताक्षर, बाएं अंगूठे का निशान और हस्तलिखित घोषणा की स्कैन (डिजिटल) इमेज की आवश्यकता होगी।

i) फोटोग्राफ इमेज: (4.5 सेमी × 3.5 सेमी)

- फोटोग्राफ हाल ही की पासपोर्ट आकार की रंगीन फोटो होनी चाहिए।
- सुनिश्चित करें कि फोटो रंगीन, हल्के रंग की, अधिमानतः सफेद, पृष्ठभूमि में ली गई है।
- तनाव-मुक्त चेहरे के साथ सीधे कैमरे की ओर देखें।
- यदि तस्वीर धूप वाले दिन ली गई है, तो धूप की तरफ अपनी पीठ रखें, या छाया में रहें, ताकि आप झुके नहीं और कोई घनी छाया न हो।
- यदि आपको फ्लैश का उपयोग करना है, तो सुनिश्चित करें कि कोई "रेड-आई" नहीं है।
- यदि आप चश्मा पहनते हैं तो सुनिश्चित करें कि कोई प्रतिबिंब नहीं है और आपकी आंखें स्पष्ट रूप से देखी जा सकती हैं।
- टोपी, हैट और काला चश्मा स्वीकार्य नहीं है। धार्मिक हेडवियर की अनुमति है लेकिन यह आपके चेहरे को नहीं ढकना चाहिए।
- आकार 200 x 230 पिक्सेल (अपेक्षित)
- फ़ाइल का आकार 20 kb-50 kb के बीच होना चाहिए
- सुनिश्चित करें कि स्कैन की गई इमेज का आकार 50 kb से अधिक नहीं है। यदि फ़ाइल का आकार 50 kb से अधिक है, तो स्कैनर की सेटिंग्स जैसे कि DPI रिज़ॉल्यूशन, रंग आदि, स्कैनिंग की प्रक्रिया के दौरान समायोजित करें।

ii) हस्ताक्षर:

- आवेदक को सफ़ेद कागज पर काली स्याही के पेन से हस्ताक्षर करने है।
- आकार 140 x 60 पिक्सेल (अपेक्षित)
- फ़ाइल का आकार 10kb - 20kb के बीच होना चाहिए
- सुनिश्चित करें कि स्कैन की गई इमेज का आकार 20kb से अधिक नहीं है

iii) बाएं अंगूठे का निशान:

- आवेदक को अपने बाएं अंगूठे का निशान एक सफ़ेद कागज पर काली या नीली स्याही से लगाना होगा।
- फ़ाइल प्रकार: jpg / jpeg
- आकार: 200 डीपीआई में 240 x 240 पिक्सेल (अपेक्षित गुणवत्ता के लिए) यानि 3 सेमी * 3 सेमी (चौड़ाई * ऊंचाई)
- फ़ाइल का आकार: 20 kb - 50 kb

iv) हस्तलिखित घोषणा प्रारूप:

- आवेदक को सफेद कागज पर काली स्याही से स्पष्ट रूप से अंग्रेजी में घोषणा लिखनी होगी।
- फ़ाइल प्रकार: jpg / jpeg
- आकार: 200 डीपीआई में 800 x 400 पिक्सल (अपेक्षित गुणवत्ता के लिए) यानि 10 सेमी * 5 सेमी (चौड़ाई * ऊंचाई)
- फ़ाइल का आकार: 50 केबी - 100 केबी

v) आयु का प्रमाण:

- जन्म प्रमाण पत्र / एसएसएलसी / 10वीं का प्रमाण-पत्र को आयु के साक्ष्य के रूप में प्रस्तुत किया जा सकता है।
- फाइल का प्रकार: पीडीएफ
- फ़ाइल का आकार: 500KB से अधिक नहीं

vi) जाति / दिव्यांगता का प्रमाण पत्र

- भारत सरकार के दिशा-निर्देशों के अनुसार सक्षम प्राधिकारी द्वारा जारी जाति/ वर्ग प्रमाण पत्र।
- फाइल का प्रकार: पीडीएफ
- फ़ाइल का आकार: 500KB से अधिक नहीं

vii) अनिवार्य शैक्षिक योग्यता दस्तावेज (सभी अंकतालिकाएं, अनंतिम / डिग्री प्रमाण पत्र):

- फाइल का प्रकार: पीडीएफ
- फ़ाइल का आकार: 500KB से अधिक नहीं

viii) योग्यता प्राप्त कने के पश्चात् का अनिवार्य कार्य अनुभव दस्तावेज़ (यदि लागू हो):

- फाइल का प्रकार: पीडीएफ
- फ़ाइल का आकार: 500KB से अधिक नहीं
- हस्ताक्षर, बाएं अंगूठे का निशान और हस्तलिखित घोषणा आवेदक के होने चाहिए न कि किसी अन्य व्यक्ति की।
- यदि परीक्षा के समय उपस्थिति पत्रक या कॉल लेटर पर आवेदक के हस्ताक्षर अपलोड किए गए हस्ताक्षर से मेल नहीं खाते हैं, तो आवेदक को अयोग्य घोषित कर दिया जाएगा।

नोट:

- बड़े अक्षरों (CAPITAL LETTERS) में हस्ताक्षर/हस्तलिखित घोषणा स्वीकार नहीं की जाएगी।
- सुनिश्चित करें कि ऑनलाइन आवेदन पत्र में फोटो, हस्ताक्षर, अंगूठे का निशान और हस्तलिखित घोषणा केवल निर्दिष्ट स्थानों पर अपलोड की गई है।

दस्तावेजों को स्कैन करने की प्रक्रिया:

- स्कैनर रिज़ॉल्यूशन को कम से कम 200 डीपीआई (डॉट्स प्रति इंच) पर सेट करें
- कलर को टू कलर में सेट करें
- उपरोक्तानुसार फ़ाइल का आकार रखें
- स्कैनर में इमेज को फोटोग्राफ/हस्ताक्षर/बाएं अंगूठे के निशान/हस्तलिखित घोषणा के किनारे तक क्रॉप करें, फिर इमेज को अंतिम आकार में क्रॉप करने के लिए अपलोड एडिटर का उपयोग करें (जैसा कि ऊपर निर्दिष्ट किया गया है)।
- ईमेज फ़ाइल जेपीजी या जेपीईजी प्रारूप में होनी चाहिए। उदाहरण स्वरूप एक फ़ाइल नाम है: image01.jpg या image01.jpeg। फ़ोल्डर फ़ाइलों को सूचीबद्ध करके या फ़ाइल इमेज आइकन पर माउस ले जाकर इमेज की लम्बाई-चौड़ाई की जांच की जा सकती है।
- MS Windows/MOOffice का उपयोग करने वाले उम्मीदवार MS Paint या MOOffice Picture प्रबंधक का उपयोग करके आसानी से .jpeg प्रारूप में दस्तावेज़ प्राप्त कर सकते हैं। फ़ाइल मेनू में 'Save As' विकल्प का उपयोग करके किसी भी प्रारूप में स्कैन किए गए दस्तावेज़ों को .jpg / .jpeg प्रारूप में सेव किया जा सकता है। क्रॉप और आकार बदलने के विकल्प का उपयोग करके आकार को समायोजित किया जा सकता है।

दस्तावेज़ अपलोड करने की प्रक्रिया:

- ऑनलाइन आवेदन पत्र भरते समय उम्मीदवार को फोटोग्राफ, हस्ताक्षर, बाएं अंगूठे का निशान और हस्तलिखित घोषणा को अपलोड करने के लिए अलग-अलग लिंक प्रदान किए जाएंगे।
- संबंधित लिंक "अपलोड फोटोग्राफ/हस्ताक्षर/बाएं अंगूठे का निशान/हस्तलिखित घोषणा अपलोड करें" पर क्लिक करें।
- उस स्थान को ब्राउज़ करें और चुनें जहां स्कैन किया गया फोटोग्राफ/हस्ताक्षर/बाएं अंगूठे का निशान/हस्तलिखित घोषणा फ़ाइल सेव की गई है।
- फ़ाइल पर क्लिक करके उसे चुनें
- 'खोलें/अपलोड करें' पर क्लिक करें
- यदि फ़ाइल का आकार और प्रारूप यथा निर्धारित अनुसार नहीं है, तो एक त्रुटि संदेश प्रदर्शित होगा।
- अपलोड की गई इमेज के पूर्ववलोकन से इमेज की गुणवत्ता देखने में मदद मिलेगी। अस्पष्ट/धुंधला होने की स्थिति में, इसे अपेक्षित स्पष्टता/गुणवत्ता के लिए पुनः अपलोड किया जा सकता है।

आपका ऑनलाइन आवेदन तब तक पंजीकृत नहीं होगा जब तक कि आप अपनी फोटो, हस्ताक्षर, बाएं अंगूठे का निशान और हस्तलिखित घोषणा को यथानिर्दिष्ट रूप में अपलोड नहीं करते हैं।

ध्यान दें:

- (1) यदि फोटो में चेहरा या हस्ताक्षर या बाएं अंगूठे का निशान या हस्तलिखित घोषणा अस्पष्ट/धुंधली है तो उम्मीदवार का आवेदन अस्वीकृत किया जा सकता है।
- (2) ऑनलाइन आवेदन पत्र में फोटो/हस्ताक्षर/बाएं अंगूठे का निशान/हस्तलिखित घोषणा अपलोड करने के बाद उम्मीदवारों को यह जांचना चाहिए कि इमेज स्पष्ट हैं और सही ढंग से अपलोड किए गए हैं। यदि ऑनलाइन आवेदन पत्र जमा करते समय फोटोग्राफ या हस्ताक्षर या बाएं अंगूठे का निशान या हस्तलिखित घोषणा स्पष्ट रूप से दिखाई नहीं दे रही है, तो उम्मीदवार अपने आवेदन को एडिट कर सकता है और अपनी फोटो या हस्ताक्षर या बाएं अंगूठे का निशान या हस्तलिखित घोषणा को फिर से अपलोड कर सकता है।
- (3) उम्मीदवार यह भी सुनिश्चित करें कि फोटो के स्थान पर फोटो और हस्ताक्षर के स्थान पर हस्ताक्षर अपलोड किए गए हैं। यदि फोटो के स्थान पर फोटो और हस्ताक्षर के स्थान पर हस्ताक्षर ठीक से अपलोड नहीं किया जाता है, तो उम्मीदवार को परीक्षा में बैठने की अनुमति नहीं दी जाएगी।

- (4) उम्मीदवार को अनिवार्य रूप से यह सुनिश्चित करना चाहिए कि अपलोड किया जाने वाला फोटो अपेक्षित आकार का है और चेहरा स्पष्ट रूप से दिखाई दे रहा है।
- (5) यदि फोटो के स्थान पर फोटो अपलोड नहीं किया जाता है, तो परीक्षा के लिए प्रवेश रद्द/अस्वीकृत कर दिया जाएगा। इसके लिए उम्मीदवार स्वयं जिम्मेदार होंगे।
- (6) उम्मीदवारों को यह सुनिश्चित करना चाहिए कि अपलोड किए गए हस्ताक्षर स्पष्ट रूप से दिखाई दे रहे हैं।
- (7) ऑनलाइन पंजीकरण के बाद उम्मीदवारों को सलाह दी जाती है कि वे अपने सिस्टम द्वारा जनरेट किए गए ऑनलाइन आवेदन फॉर्म का प्रिंटआउट लें।

10. ऑनलाइन परीक्षा के लिए कॉल लेटर

ऑनलाइन परीक्षा की तारीख की सूचना परीक्षा के केंद्र/स्थान के साथ कॉल लेटर के माध्यम से ऑनलाइन परीक्षा तारीख के पूर्व यथोचित समय पर दी जाएगी।

ऑनलाइन परीक्षा में भाग लेने के लिए कॉल लेटर प्राप्त करने की प्रक्रिया:

सभी पात्र उम्मीदवारों को ऑनलाइन परीक्षा के लिए अपना कॉल लेटर और सूचना हैंडआउट बैंक की वेबसाइट www.pnbindia.in- (Recruitment अनुभाग के तहत) से डाउनलोड करना होगा। सभी पदों के लिए साक्षात्कार कॉल लेटर डाउनलोड करने की आरंभिक तिथि बैंक की वेबसाइट पर अलग नोटिस के माध्यम से सूचित की जाएगी। अतः, उम्मीदवारों को सलाह दी जाती है कि वे ऑन-लाइन परीक्षा/साक्षात्कार कॉल लेटर डाउनलोड करने की आरंभिक तिथि के लिए बैंक की वेबसाइट को नियमित रूप से देखते रहें। उम्मीदवार नोट करें कि कॉल लेटर किसी अन्य माध्यम से नहीं भेजे जाएंगे।

11. घोषणाएं:

उम्मीदवारों को सलाह दी जाती है कि वे अपडेट/सूचनाओं/ निर्देशों के लिए नियमित रूप से बैंक की वेबसाइट www.pnbindia.in पर Recruitment अनुभाग देखें।

ऑनलाइन आवेदन पंजीकरण की अंतिम तिथि :	11.06.2023
--------------------------------------	------------

12. अस्वीकरण:

- बैंक इस विज्ञापन में अधिसूचित किसी भी पद के लिए भर्ती प्रक्रिया को किसी भी स्तर पर, अति आवश्यकता के आधार पर या अन्यथा रद्द/बदल सकता है। भर्ती प्रक्रिया रद्द होने की स्थिति में, उम्मीदवारों को उनके द्वारा ऑनलाइन आवेदन करते समय जमा किया गया आवेदन शुल्क वापस कर दिया जाएगा।
- इस भर्ती से संबंधित सभी मामलों के संबंध में बैंक का निर्णय अंतिम तथा सभी उम्मीदवारों के लिए बाध्यकारी होगा।
- उम्मीदवारों के लिए बैंक की वेबसाइट पर प्रदर्शित या पंजीकृत डाक / स्पीड पोस्ट द्वारा भेजे गए या बैंक में पंजीकरण के समय आवेदन में उल्लिखित ई-मेल आईडी पर भेजे गए किसी भी नोटिस / पत्राचार को सभी उद्देश्यों के लिए पर्याप्त सूचना समझा जाएगा।
- बैंक के पास यह अधिकार सुरक्षित है कि वह बिना कोई नोटिस जारी किए या कोई बिना कारण बताए आवश्यकता पड़ने पर किसी भी समय भर्ती प्रक्रिया को आंशिक रूप से/पूरी तरह से रद्द कर सकता है।

दिनांक: 24.05.2023

महाप्रबंधक (एचआरडी)