

ALLAHABAD BANK
(A GOVERNMENT OF INDIA UNDERTAKING)
HEAD OFFICE: 2, NETAJI SUBHAS ROAD, KOLKATA- 700 001
www.allahabadbank.in

Dated: 3rd April 2012

**Recruitment of Probationary Officers in JMG Scale-I in the Bank
- Display of Cut-off marks for Interview**

At the outset, we extend our thanks to all the aspiring candidates who have responded to our advertisement inviting applications from eligible candidates for selection to the post of Probationary Officer in JMG Scale-I.

In this connection, attention of all concerned is drawn to our Advertisement No. REC/01/2012-13 dated 01.02.2012 published in the Employment News/ Rozgar Samachar issue dated 25.02.2012 and displayed in the Bank's website www.allahabadbank.in inviting applications from candidates who have secured certain minimum qualifying marks in the Common Written Examination conducted by IBPS, Mumbai on 18.09.2011 and 13.11.2011, fulfilling eligibility criteria.

In terms of Clause 5(b) under " Selection Procedure" of the above advertisement, the Bank has shortlisted the candidates for interview only, who have scored following cut-off Total Weighted Standard Score(TWSS) or more in the Common Written Examination (CWE) conducted by IBPS, Mumbai.

Category	SC	ST	OBC	GEN	HI	OC	VI
Cut off marks	150	139	162	166	114	149	114

Note : 1. Depending upon the number of category-wise vacancies, only a certain number of applicants in the descending order of Total Weighted Standard Score (TWSS) in the Common Written Examination (CWE) conducted by IBPS, Mumbai in respective category has been shortlisted for interview.

2. Fresh / revised Government guidelines/directives on various issues like reservation, relaxation etc., if received subsequently, will be made applicable while preparing the final merit list.

Interview of the shortlisted candidates will be conducted from **16.04.2012 to 29.04.2012** at different selected centres. Detailed schedule of the interview is furnished separately in the Bank's website.

Important Notes:

- Intimation to the shortlisted candidates advising them of the details of venue, date and time of their interview are being sent to them by e-mail along with SMS alert to the Mobile number registered in the application.. The eligible shortlisted candidates are requested to download their Interview Call Letters from Bank's website from 03.04.2012. **Please note that Call Letters will not be sent by post.**

- Eligible candidates are advised to visit their respective mailbox and Bank's website regularly for updating information.
- No separate communication will be sent to the candidates who do not find a place among the candidates called for interview.
- Request for interview at later date/time, different centre /venue shall not be entertained.
- Bank's decision in the matter of shortlisting of candidates for interview is final.

Candidates shortlisted for interview are advised to bring the following documents with them at the time of interview in support of their claim pertaining to eligibility for submission and verification:

- a. Interview Call Letter.
- b. Five copies of Bio-data form (format available on the Bank's website), duly filled in all respects.
- c. Original Fee Payment Challan (Interview Copy).
- d. Print out of On-Line Application form submitted to IBPS, Mumbai for Common Written Examination.
- e. Print out of On-Line Application form submitted to Allahabad Bank in response to advertisement.
- f. Photo ID Card e.g. Passport, PAN Card, Voter Card, Driving Licence where photograph is affixed..
- g. All original Educational qualification marksheets/certificates, Date of Birth certificate for verification.
- h. Original certificate in support of working knowledge in Computer Operations OR mark sheet in support of having passed Computer /Information Technology as one of the subjects in the High School/ College/Institutes.
- i. Original valid Common Written Examination (CWE-2011) Score Card issued by IBPS, Mumbai.
- j. Original Caste Certificate issued by the competent authority, in case of SC, ST & OBC (Non Creamy Layer) candidates.
- k. Original Discharge Book issued by the competent Defence service authority, in case of Ex-servicemen candidates.
- l. Original Disability Certificate issued by the competent authority, in case of Hearing Impaired (HI), Orthopaedically Challenged (OC) & Visually Impaired (VI) candidates.

- m. Original 'No-objection' certificate from the present employer obtained by the candidates serving in Government/Public sector undertaking (including Banks).
- n. Original 'Bio Data cum Declaration Form of Scribe/Writer' (available on Bank's website) by the visually impaired (VI) candidates or candidates whose writing speed is affected by Cerebral Palsy (OC) and who took help of the Scribe at the time of Common Written Examination (CWE) alongwith proof of last/highest educational qualification possessed by the Scribe including his/her certificate/mark sheet and ID proof..
- o. One set of Xerox copy of each of the certificates mentioned in (f) to (l) above duly self- attested by the candidate himself/herself.

Wishing every candidate all the best.

Date: 03.04.2012

GENERAL MANAGER (HR)