

## The Himachal Pradesh State Cooperative Bank Ltd., Head Office, The Mall Shimla- 171001

Website: www.hpscb.com

## ADVERTISEMENT NOTICE FOR 149 POSTS OF JR. CLERK AND STENO/STENO-TYPIST IN THE BANK.

The HP State Cooperative Bank Ltd., which is a leading Cooperative Bank in the country and the Apex Cooperative Bank in Himachal Pradesh, invites **ONLINE** applications from eligible candidates for the recruitment to the posts of **JUNIOR CLERK and STENO/STENO-TYPIST** in the Bank on **REGULAR BASIS** through **IBPS, Mumbai.** The desirous candidates should read detailed **Instructions for Recruitment** on Bank's website **www.hpscb.com**. The last date for applying for these posts is **02.07.2021** Applications can be filled ONLINE in Recruitment Link on this website between **05.06.2021** to **02.07.2021** alongwith payment of requisite fee.

Applications received by any other mode or after the due date will not be accepted.

Sd/-(Dr. Pankaj Lalit) Managing Director


## The Himachal Pradesh State Cooperative Bank Ltd., Head Office, The Mall Shimla- 171001

Website: www.hpscb.com

## **Detailed Instructions for Recruitment**

## RECRUITMENT FOR 149 POSTS OF JUNIOR CLERK AND STENO/STENO-TYPIST IN THE BANK.

The HP State Cooperative Bank Ltd., which is a leading Cooperative Bank in the country and the Apex Cooperative Bank in Himachal Pradesh invites **ONLINE** applications from eligible candidates for the recruitment to the posts of **JUNIOR CLERK and STENO/STENO-TYPIST** in the Bank on **REGULAR BASIS**. The desirous candidates should read detailed **Instructions for Recruitment** on Bank's website **www.hpscb.com**. The last date for applying for these posts is **02.07.2021** Applications can be filled ONLINE in Recruitment Link on the website between **05.06.2021 to 02.07.2021** alongwith payment of requisite fee.

Applications received by any other mode or after the due date will not be accepted.

Online applications are invited from the eligible candidates for 149 posts of Jr. Clerks and Steno/Steno-Typists as per the following schedule of activities:-

Activity	Date		
Opening date of submission of online application.	05.06.2021		
Last date of submission of online application.	02.07.2021		
Amount of Application Fee.	CATEGORY	FEE (non refundable)	
	GENERAL/ OBC/ EX-SERVICEMEN / WFF / PHYSICALLY HANDICAPPED	Rs.1000/-	
	SC/ST/ IRDP/ BPL/ANTODAYA /EWS CATEGORY	Rs.800/-	
	FEMALE CANDIDATES OF ALL CATEGORIES	Rs.800/-	
Date of downloading of Call Letters.	Around 7 days before exami	nation date	
Date of online Examination.	Proposed in the month of August, 2021. Exact date will be decided by the Bank keeping in view the prevailing situation. The candidates will be informed accordingly on Bank's website so that they can download their call letters.		
Date of declaration of result for Online Examination.			

## The category-wise breakup of the vacancies to be filled up is as under:

A). Jr. Clerk (Under Direct Recruitment Quota)		SC	ST	OBC	EWS	Ex-SM (All categori es	PH (All categori es)	IRDP/B. P.L. (All categorie s)	WFF (All categori es)	Total No. of posts*
	31	15	3	13	9	19	4	7	2	103*

# B). Jr. Clerks (under 15% Quota reserved for trained Secretaries of PACS and employees of other Cooperative Societies).

B(i) Junior Clerk (PACS Quota i.e. quota reserved for Trained	Gen. /UR	SC	ST	OBC	EWS	Ex-SM (All categori es)	PH (All categorie s)	IRDP/B .P.L. (All categori es)	WFF (All categori es)	Total No. of posts*
Secretaries of PACS)	8	5	Nil	3	3	8	1	4	1	33*
B(ii) Junior Clerk (Under OCS Quota i.e. quota reserved for employees of	Gen. /UR	SC	ST	OBC	EWS	EX-SM (All categori es)	PH (All categorie s)	IRDP/B .P.L. (All categori es)	WFF (All categori es)	Total No. of posts*
Other Cooperative Societies and employees of PACS who are not covered under the definition of "Trained Secretaries"	4	Nil	Nil	2	1	1	Nil	Nil	Nil	8
C). Steno-Typist	3	1	Nil	Nil	1	Nil	Nil	Nil	Nil	5
Grand Total	46	21	3	18	14	28	5	11	3	149**

<sup>\*</sup> Including backlog in the respective vacancies.

### **Short name:**

UR- Unreserved, Gen.-General, SC-Scheduled Caste, ST-Scheduled Tribe, OBC- Other Backward Class, EWS-Economically Weaker Section, EX-SM- Ex-Servicemen, PH-Physically Handicapped, WFF-Ward of Freedom Fighter, IRDP- Integrated rural development programme, PACS- Primary Agricultural Cooperative Societies of H.P., OCS- Other Cooperative Societies of Himachal Pradesh.

<sup>\*\*</sup>No. of Posts to be filled up may vary depending on actual requirement at the time of final selection and may accordingly increase or decrease.

- Only Bonafide Himachali will be eligible for the posts reserved under Society (PACS/OCS) quota.
- Candidates belonging to all reserved categories should be bonafide Himachalis only.
- The reserved category candidates belonging to other states will be treated as GENERAL CATEGORY CANDIDATES and the benefit of reservation and fee concession will not be admissible to such candidates.
- The selection shall be through an online examination followed by evaluation of documents as per laid down criteria.
- Please note that in case the number of candidates applying for any category of posts is large, the examination will be held in two phase system of examination i.e. Preliminary and Main Examination. In case the candidates applying for any category of posts is not upto the expected number of candidates, only single main examination will be held. Bank's decision in this regard shall be final. For the posts of Steno/Steno-Typist, the Skill test shall be conducted at Bank's level at a later stage.
- All the posts will be filled on <u>regular basis</u> in the pay scale having Pay Band of Rs. 10300-34800/- plus Grade Pay of Rs. 3200/-.
- Eligibility criteria and other relevant details are given on Bank's website www.hpscb.com and desirous candidates may go through the same to ascertain their eligibility before applying for the post. Please note that fee once remitted is non-refundable in any case.

Sr. No.	Name of Post		Category	No. of vacancies
1.	Junior Clerk	(Direct	GENERAL	31
	Recruitment)		SC	15
			ST	03
			OBC	13
			EWS	09
			EX-SERVICEMAN (GEN)	12*
			EX-SERVICEMAN (SC)	04*
			EX-SERVICEMAN (ST)	01
			EX-SERVICEMAN (OBC)	02
			IRDP (SC)	03
			IRDP (OBC)	03
			IRDP (ST)	01
			WFF (GEN)	01
			WFF (SC)	01
			PH (GEN)	04 (one each)
				<ul> <li>a). Autism, Intellectual disability learning disability and multipl disabilities.</li> <li>b). Blindness &amp; low vision.</li> </ul>
				c). Deaf and hard of hearing d). Locomotor disability includin cerebral palsy, leprosy cure dwarfism, acid attack victims an muscular dystrophy;
	SUB-TOTAL			103**

Junior	Clerk (PACS Quota i.e. Qu	ota Reserved for Trained S	Secretaries of PACS)
		GENERAL	08
		SC	05
		OBC	03
	Junior Clerk (PACS	EWS	03
	Quota i.e. quota reserved	EX- SERVICEMAN	04*
1	for Trained Secretaries	(GEN)	
	of PACS)	EX- SERVICEMAN	01*
		(SC)	
		EX- SERVICEMAN	01
		(ST)	
		EX- SERVICEMAN	02*
		(OBC)	oo t
		SC-IRDP	02*
		OBC-IRDP	02*
		WFF (GEN)	01
		PH (Blindness & Low	01
	CLID TOTAL	vision)	2244
	SUB-TOTAL		33**
		ta reserved for Employees of the definition of "Trained S	of Other Societies and employees of Secretaries".
PACS v	who are not covered under		
PACS v	who are not covered under  Junior Clerk (OCS	the definition of "Trained S	Secretaries".
PACS v	who are not covered under	the definition of "Trained S GENERAL	Secretaries".
3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3	who are not covered under  Junior Clerk (OCS	the definition of "Trained S GENERAL OBC	Secretaries".  04  02
3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3	Who are not covered under  Junior Clerk (OCS Quota i.e.  Quota Reserved for Employees of Other Societies and employees of PACS who are not covered under the definition of "Trained Secretaries".	the definition of "Trained S GENERAL OBC EX-SM (SC)	04 02 01
3. 3. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6. 6.	who are not covered under  Junior Clerk (OCS Quota i.e.  Quota Reserved for Employees of Other Societies and employees of PACS who are not covered under the definition of "Trained	GENERAL OBC EX-SM (SC)  EWS	04 02 01 01
PACS v  3. C  Steno/S	who are not covered under  Junior Clerk (OCS Quota i.e.  Quota Reserved for Employees of Other Societies and employees of PACS who are not covered under the definition of "Trained Secretaries".  SUB-TOTAL	GENERAL OBC EX-SM (SC)  EWS	04 02 01 01
3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3	who are not covered under Junior Clerk (OCS Quota i.e.  Quota Reserved for Employees of Other Societies and employees of PACS who are not covered under the definition of "Trained Secretaries".  SUB- TOTAL Steno typist ( Direct Recruit	GENERAL OBC EX-SM (SC)  EWS  tment)	04 02 01 01 01
3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3. 3	Junior Clerk (OCS Quota i.e.  Quota Reserved for Employees of Other Societies and employees of PACS who are not covered under the definition of "Trained Secretaries".  SUB-TOTAL  Steno typist ( Direct Recruit Steno/Steno typist)	GENERAL OBC EX-SM (SC)  EWS  tment) GENERAL	04 02 01 01 01 08**

<sup>\*</sup> Including backlog in the respective vacancies.

<u>Note-1:</u>- In case of posts of Jr. Clerks under Society quota, Experience certificate in support of experience should be issued by the concerned Assistant Registrar, Cooperative Societies of H.P. with authentic certification based on record of concerned society and only such experience certificates shall be valid. In case experience quoted in application form while applying online for the post turns out to be false later on during scrutiny of original certificates and record, the candidature shall be

<sup>\*\*</sup>No. of Posts to be filled up may vary depending on actual requirement at the time of final selection and may accordingly increase or decrease.

treated cancelled/rejected summarily irrespective of his/her qualifying the online examination. Therefore, while applying for the posts reserved under society quota, the candidate should invariably ensure that he/she possesses a valid prescribed experience.

Note-2:- Explanation with regard to PACS and other societies: (as clarified under RCS, HP Letter No.5-233/99-Coop.(C&M) dated 19.06.2001)

- 1) Primary Agricultural credit societies (PACS) include:
  - i) Cooperative Multipurpose Societies ltd.
  - ii) Gram Service Cooperative Societies Ltd,
- 2) Other Cooperative Societies (OCS) include:
  - i) Fruit Growers and Marketing Society Ltd.
  - ii) Marketing and consumer cooperative societies Ltd.
  - iii) Coop. Consumer Store.
  - iv) Thrift & Credit Society Ltd.
  - v) All other Cooperative Societies registered under HP Cooperative Societies Act, 1968.
- 3) Clarification for Trained secretaries of PACS:
  - i) Those who have completed 5 years continuous service in PACS from the date of his/her joining in the Cooperative Society (as clarified vide RCS, HP letter No.5-510/98-Coop. (C&M) loose dated 25.06.2014
  - ii) Trained Secretaries also include Assistant Secretaries/Managers/Assistant Managers of PACS having 5 years continuous service (as clarified under RCS, HP Letter No. 5233199-Coop.(C&M) dated 19.06.2001)
- Candidates belonging to all reserved categories should be bonafide Himachalis only.
- ➤ The reserved category candidates belonging to other states will be treated as GENERAL CATEGORY CANDIDATES and the benefit of reservation and fee concession will not be admissible to such candidates.
- An Ex Serviceman will be as defined by the Department of Personnel, Govt. of HP and should belong to H.P..
- The wards of Ex-Servicemen are not eligible for the posts advertised for Ex Servicemen.
- The certificate of IRDP/B.P.L./Antodaya issued by a competent authority will not be valid if it is more than 6 months old and that of OBC should not be more than one year old. Further, they should be issued on the latest prescribed format.
- > SC/ST/OBC and other reserved category candidates are eligible to apply against unreserved category/general category posts but they will not be eligible to get benefits of age relaxation, 5 % concession in requisite qualification and fee concession.
- ➤ Candidates belonging to OBC Category will have to submit a certificate from competent authority that he/she is not from Creamy Layer Category. Date of issue of such certificate should not be of more than one year old from the date of applying.

- ➤ Please note that in case the number of candidates applying for any category of posts is large, the examination will be held in two phase system of examination i.e. Preliminary and Main Examination. In case the candidates applying for any category of posts is not upto the expected number of candidates, only single main examination will be held. Bank's decision in this regard shall be final. For the posts of Steno/Steno-Typist, the Skill test shall be conducted at Bank's level at a later stage.
- > Candidate will be allowed to participate and register separately for the post of Jr. Clerk and Steno/Steno-typist.

## Post-wise essential Qualification:-

Sr.	Name of Posts	Essential Qualifications*
No.		
1	Jr. Clerk*  (Under Direct Recruitment Quota)	<ol> <li>Educational Qualifications for Junior Clerks (Direct Recruits): 10+2 with 50% marks or Graduate or above of a recognised University. </li> <li>Provided that the candidate should have passed Matriculation and 10+2 from any School/Institution situated within Himachal Pradesh. This condition shall, however, not apply to Bonafide Himachalis.</li> </ol>
2.	Jr. Clerk*  (PACS Quota i.e. quota reserved for Trained Secretaries of PACS)	<ul> <li>(i) 10+2 with 50% marks or Graduate or above of a recognized University.</li> <li>Provided that the candidate should have passed Matriculation and 10+2 from any School/Institution situated within Himachal Pradesh. This condition shall, however, not apply to Bonafide Himachalis.</li> <li>(ii) A minimum of continuous 5 years service as Secretary as defined in Rule 2(vii) of the H.P. Cooperative Societies Rules, 1971 of Primary Agriculture Credit Society. For a candidate possessing Graduate Degree, required experience shall be three years instead of five years.</li> <li>(iii) Should be below 45 years of age as on 01.01.2021.</li> <li>(iv) All employees of PACS who are covered under the definition of "trained Secretaries" are eligible for the posts.</li> <li>(v) Candidate should not be directly or indirectly a defaulter of his/her society.</li> </ul>
3.	Junior Clerk*  (Under OCS Quota i.e. quota reserved for employees of Other Cooperative Societies and employees of PACS who are not covered under the definition of	(i) 10+2 with 50% marks or Graduate or above of a recognised University.  Provided that the candidate should have passed Matriculation and 10+2 from any School/Institution situated within Himachal Pradesh. This condition shall, however, not apply to Bonafide Himachalis.

	"Trained Secretaries"	
		(ii) A minimum of continuous 7 years service in a cooperative society. For a candidate possessing Graduate Degree, required experience shall be five years instead of seven years.
		(iii)Should be below 45 years of age as on 01.01.2021.
		(iv) All employees of other cooperative societies and employees of PACS who are not covered under the definition of "trained Secretaries" are eligible for the posts.
		(v) Candidate should not be directly or indirectly a defaulter of his/her society.
4.	Steno*/Steno typist* (Direct Recruitment)	(i) 10+2 with 50% marks or equivalent of a recognised University/Board or a Graduate or above.
		Provided that the candidate should have passed Matriculation and 10+2 from any School/Institution situated within Himachal Pradesh. This condition shall, however, not apply to Bonafide Himachalis.
		(ii) Also pass in shorthand with a speed of 80 words per minute in English and 70 words per minute in Hindi in the skill test to be conducted by the Bank.
		(iii) Also pass in type writing examination with a speed of 40 words per minute in English and 30 words per minute in Hindi typewriting in the skill test to be conducted by the Bank.

\* There will be Concession/grace of 5% marks for Candidates belonging to SC/ST/IRDP/Antodaya category. Please note that this concession shall be applicable only if post is earmarked for said particular categories.

### Note:-

Candidates should ensure that the educational qualification possessed by them shall be as per the prescribed educational qualifications mentioned in the advertisement and they fulfill the above eligibility criteria.

Note: (1) All the educational qualifications mentioned should be from a University/ Institution/ Board recognized by Govt. Of India/ approved by Govt. Regulatory Bodies and the final result should have been declared prior to applying for the post.

Proper document from Board / University for having declared the result on or before applying for the posts has to be submitted at the time of evaluation of documents. The date of passing the eligibility examination will be the date appearing on the marks-sheet or provisional certificate issued by University / Institute. In case the result of a particular examination is posted on the website of the University / Institute and web based certificate is issued then proper document/certificate in original issued and signed by the appropriate

authority of the University / Institute indicating the date of passing properly mentioned thereon will be reckoned for verification and further process.

- (2) Candidate should indicate the percentage obtained in 10+2 calculated to the nearest two decimals in the online application, wherever applicable. Where CGPA/OGPA is awarded, the same should be converted into percentage and indicated in online application. If called for evaluation of documents, the candidate will have to produce a certificate issued by the appropriate authority inter alia stating the norms of the Board/University regarding conversion of grade into percentage and the percentage of marks scored by the candidate in terms of norms.
- (3) Calculation of Percentage: The percentage marks shall be arrived at by dividing the total marks obtained by the candidate in all the subjects in all semester(s)/year(s) by aggregate maximum marks (in all the subjects irrespective of honours / optional / additional optional subject, if any) multiplied by 100. This will be applicable for those Universities also where Class / Grade is decided on basis of Honours marks only. The fraction of percentage so arrived will be ignored i.e. 59.99% will be treated as less than 60% and 54.99% will be treated as less than 55%.
- (4) The candidates may ensure that they should have passed Matriculation and 10+2 from any School/Institution situated within Himachal Pradesh. In case they have passed Matriculation and 10+2 from any School/Institution situated outside the Himachal Pradesh, they must possess certificate of being bonafide Himachali while applying for the ibid posts.

### **Pattern of online Examination:**

The online examination for the above posts (Jr. Clerk & Steno/Steno-typists) will be conducted in two phase pattern of examination i.e. Phase-I (Preliminary examination) and Phase-II (Main Examination) through IBPS, Mumbai.

### The structure of the Examinations which will be conducted online shall be as follows:

### **Phase-I (Preliminary Examination):-**

For all the posts i.e. Jr. Clerk (Direct Recruitment), Jr. Clerk (PACS/OCS quota) & Steno/Steno-Typist:-

Sr. No.	Particulars	No. of Questions	Marks	Duration	Version
1.	English Language	30	30	20 min.	Bilingual i.e.
2.	Numerical Ability	35	35	20 min.	English and Hindi
3.	Reasoning Ability	35	35	20 min.	both except English Language Questions
	Total	100	100	60 min.	-

**NOTE** – Candidates up to 10 times of vacant posts in the Jr. Clerk category and 20 times of vacant posts in the Steno/Steno-typist category will qualify to appear for the Main Examination Phase.

## Phase-II (Main Examination):-

## For the post of Jr. Clerk (Direct Recruitment) & Steno/Steno-Typist:

Sr.	Particulars	No. of Questions	Marks	Duration
No.				

* Cor	* General Awareness will also include 25% questions about H.P. General Knowledge.				
	Total	170	85	120 minutes	
4.	General Awareness*	50	25	30 minutes	
3.	English	40	20	30 minutes	
2.	Numerical Ability	40	20	30 minutes	
1.	Reasoning	40	20	30 minutes	

## For the post of Jr. Clerk under society quota (under PACS/OCS quota):

Sr. No.	Particulars	No. of Questions	Marks	Duration
1.	Reasoning	40	20	30 minutes
2.	Numerical Ability	40	20	30 minutes
3.	English	40	20	30 minutes
4.	General Awareness*	50	25	30 minutes
	Total	170	85	120 minutes

<sup>\*</sup> Out of 50 questions of General Awareness, 25 questions will be from Banking including Co-operative Banking and 25 questions will include question on general awareness and question about H.P. General Knowledge.

**NOTE – 1:** Candidates up to 3 times of vacant posts in the case of Jr. Clerk (Direct Recruitment) & Jr. Clerk (Under PACS/OCS quota) categories will qualify to appear for scrutiny of documents.

**NOTE** – 2: Candidates up to 6 times of vacant posts in the case of Steno/Steno-typist category will qualify to appear for skill test of steno typing /typing. After the skill test, the candidates upto 3 times of vacant posts will qualify to appear for scrutiny of documents.

## The pattern of the Examinations which will be conducted online shall be as follows:

#### 1. SYLLABUS

The level of examination and syllabus for examination shall be in accordance with the minimum level of educational qualification criteria provided for the post. The minimum level of educational qualification for the post of Jr. Clerks/ Steno/Steno-Typist is 10+2 with 50 % marks.

### 2. Total marks for Phase-I (Preliminary Examination):

The Phase-I (Preliminary Examination) will be of 100 marks which shall be qualifying in nature. The merit obtained by candidate in Phase-I (Preliminary Examination) will not be considered while preparing final merit list.

### 3. Total marks for Phase-II (Main Examination) & Evaluation of documents:

As per the provisions of Bank's Service Rules, the marks for Phase-II (Main Examination) shall be 85 % and marks for Evaluation of documents shall be 15 %. Accordingly, the Phase-II (Main Examination) shall be of 85 marks and Evaluation of documents of candidates declared successful in Phase-II (Main Examination), shall be of 15 marks as per the laid down criteria.

## 4. Merit of written examination/test:

The overall minimum qualifying marks in the online examination shall be 45% of total marks prescribed for written test, meaning thereby that merit of written exam/test shall not slide down below 45% marks in any case.

#### 5. Duration of written Test:

The duration for phase-I (Preliminary examination) shall be 1 hour and for Phase-II (Main examination) the duration shall be of 2 hours as mentioned above.

### IMPORTANT POINTS TO BE NOTED:-

- i. For every wrong answer, 0.25% marks shall be deducted. In the online examination the question paper shall be of objective type multiple choice providing 5 alternates as answers. The question paper shall be both in English and Hindi.
- ii. The ibid recruitment process will consist of two stages i.e. online examination (Phase-I & Phase-II examination) and evaluation of documents as per the laid down criteria under Bank's Service Rules. The candidates declared successful in Phase-II (Main Examination) in case of Jr. Clerk category and Phase-II (Main Examination) alongwith qualifying the skill test in case of Steno/Steno-typist category will be called for evaluation of relevant documents by the Bank at later stage as per the laid down criteria. Final selection will be on the basis of marks of Phase-II (Main Examination) and marks allotted on the basis of evaluation of relevant documents. The candidates declared successful in the online Phase-II (Main Examination) for the post of Steno/Steno-Typist shall have to pass the steno typing/ typing test to be conducted by the Bank at later stage.
- iii. Final merit of the candidates applying will be decided on the basis of total marks obtained in the online examination and marks allotted to them on the basis evaluation of relevant documents as per the laid down criteria. Waiting list of the candidates will be prepared up to minimum one and up to 50 percent of the total vacant posts. Validity of such merit list will be one year from the date of approval of the same from RCS, H.P.
- iv. Preference shall be given to the candidates possessing knowledge of Customs, traditions, languages and culture of the State and the test shall also include questions on the subject.
- v. Only those candidates who secure at least 45% marks in the Phase-II (Main Examination) will be shortlisted for evaluation of documents.

### **Junior Clerks total emoluments:**

• All the posts will be filled on <u>regular basis</u> in the pay scale having Pay Band of Rs. 10300-34800/- plus Grade Pay of Rs. 3200/-.

Name of post: Junior Clerk, Pay Scale: 10300-34800, Total Emoluments: Rs. 35863 + admissible allowances Per Month.

## **Steno/Steno-Typist total emoluments:**

• All the posts will be filled on <u>regular basis</u> in the pay scale having Pay Band of Rs. 10300-34800/- plus Grade Pay of Rs. 3200/-.

**Name of post:** Steno/Steno-Typist, **Pay Scale:** 10300-34800, **Total Emoluments:** Rs. 35863 + admissible allowances Per Month.

## Age (As on 01.01.2021)

- Candidate should be above 18 years and below 45 years of age.
- The candidates born between 01.01.2003 and 02.01.1976 (both days inclusive) are eligible. In the case of SC/ ST candidates upper age limit is relaxable upto 5 years and in case of Ex-Servicemen and other reserve categories, there will be usual relaxation in the upper age limit for recruitment on the pattern of State Government. Relaxation in upper age limit (As per the relevant provisions of Bank's Service Rules) shall be as under:-

Sr. No.	Category /Sub-category	Remarks / Age relaxation
1.	SC	5 Years
2.	ST	5 Years
3.	Ex-Serviceman	For reserved vacancies under Ex-SM quota; an ex-serviceman shall be eligible if his age at the time of joining military service or training prior to the commission, as the case may be, does not exceed the upper age limit prescribed for ibid posts, however, present age of candidate must be less than 58 years.  For un-reserved vacancies; if actual age of candidate less his approved military services does not exceed the prescribed maximum age for the post in question by more than 3 years.
4.	Physically Handicapped	5 years
5.	OBC	5 Years
6.	Ward of Freedom Fighter (WFF)	5 Years
7.	Candidate already in Government Service	5 Years only to employees of H.P. Government

However, age relaxation shall be applicable to only Bonafide Himachali candidates.

### NOTE:

- i. Candidates, who are seeking age relaxation will be required to submit necessary certificate(s) in original/copies at the time of evaluation of documents and at any subsequent stage of the recruitment process. Please note that this age-relaxation shall be applicable only if post is earmarked for said particular categories.
- ii. Degree of disability of Physically Handicapped candidates should not be less than 40% to avail benefits of reservation under this category.
- iii. Selected Physically handicapped candidates will have to submit a Medical Certificate from competent authority that he/she is physically fit and competent to perform his/her duty for the selected post.
- iv. Reservation benefits will be given to only bonafide Himachali. Eligible candidates seeking reservation and age relaxation benefits will have to produce a bonafide Himachali and Scheduled Caste/Schedules Tribe certificate issued by the competent authority.
- v. Candidate will be allowed to participate and register separately for the post of Jr. Clerk and Steno/Steno-typist.

## **HOW TO APPLY**

### DETAILED GUIDELINES/PROCEDURE FOR

- A. APPLICATION REGISTRATION
- **B. PAYMENT OF FEES**
- C. DOCUMENT SCAN AND UPLOAD

<u>Candidates can apply online only from 05.06.2021 to 02.07.2021 and no other mode of application will be accepted.</u>

### IMPORTANT POINTS TO BE NOTED BEFORE REGISTRATION

Before applying online, candidates should-

- (i) scan their:
  - photograph  $(4.5cm \times 3.5cm)$
  - signature (with black ink)
  - left thumb impression (on white paper with black or blue ink)
  - a hand written declaration (on a white paper with black ink) (text given below)
 - ensuring that the all these scanned documents adhere to the required specifications as given in Annexure III to this Advertisement.
- (ii) Signature in CAPITAL LETTERS will NOT be accepted.
- (iii) The left thumb impression should be properly scanned and not smudged. (If a candidate is not having left thumb, he/she may use his/ her right thumb for applying.)
- (iv) The text for the hand written declaration is as follows –

  "I, \_\_\_\_\_ (Name of the candidate), hereby declare that all the information submitted by me in the application form is correct, true and valid. I will present the supporting documents as and when required."
- (v) The above mentioned hand written declaration has to be in the candidate's hand writing and in English only. If it is written and uploaded by anybody else or in any other language, the application will be considered as invalid. (In the case of Visually Impaired candidates who cannot write, they may get the text of declaration typed and put their left hand thumb impression below the typed declaration and upload the document as per specifications.)
- (vi) **Keep the necessary details/documents ready to make** Online Payment **of the requisite application fee/ intimation charges**
- (vii) Have a valid personal email ID and mobile no., which should be kept active till the completion of this Recruitment Process. Bank may send intimation to download call letters for the Examination etc. through the registered e-mail ID. In case a candidate does not have a valid personal e-mail ID, he/she should create his/her new e-mail ID and mobile no. before applying online and must maintain that email account and mobile number.

## APPLICATION FEES/ INTIMATION CHARGES (NON REFUNDABLE) PAYMENT OF FEE ONLINE: - 05.06.2021 to 02.07.2021

Bank Transaction charges for Online Payment of application fees/intimation charges will have to be borne by the candidate.

## A. Application Registration:

- 1. Candidates to go to the Bank's website <u>www.hpscb.com</u> click on the option "**APPLY ONLINE**" which will open a new screen.
- 2. To register application, choose the tab "Click here for New Registration" and enter Name, Contact details and Email-id. A Provisional Registration Number and Password will be generated by the system and displayed on the screen. Candidate should note down the Provisional Registration Number and Password. An Email & SMS indicating the Provisional Registration number and Password will also be sent.
- 3. In case the candidate is unable to complete the application form in one go, he / she can save the data already entered by choosing "SAVE AND NEXT" tab. Prior to submission of the online application candidates are advised to use the "SAVE AND NEXT" facility to verify the details in the online application form and modify the same if required. Visually Impaired candidates should fill the application form carefully and verify/ get the details verified to ensure that the same are correct prior to final submission.
- 4. Candidates are advised to carefully fill and verify the details filled in the online application themselves as no change will be possible/ entertained after clicking the FINAL SUBMIT BUTTON.
- 5. The Name of the candidate or his /her Father/ Husband etc. should be spelt correctly in the application as it appears in the Certificates/ Mark sheets/Identity proof. Any change/alteration found may disqualify the candidature.
- 6. Validate your details and Save your application by clicking the 'Validate your details' and 'Save & Next' button.
- 7. Candidates can proceed to upload Photo & Signature as per the specifications given in the Guidelines for Scanning and Upload of Photograph and Signature detailed under <u>point "C".</u>
- 8. Candidates can proceed to fill other details of the Application Form.
- 9. Click on the Preview Tab to preview and verify the entire application form before FINAL SUBMIT.
- 10. Modify details, if required, and click on 'FINAL SUBMIT' ONLY after verifying and ensuring that the photograph, signature uploaded and other details filled by you are correct.
- 11. Click on 'Payment' Tab and proceed for payment.
- 12. Click on 'Submit' button.
- 13. Candidate shall not be allowed to appear in the online examination without Admission card/ Call letter and other required documents for identity verification.
- 14. The name of the candidate or his/her father/husband and the Date of Birth shall be indicated in the application form as it appears in the 10<sup>th/</sup> 12th class mark sheet / certificate as well as on the valid Identity Card. Any change/alteration found may disqualify the candidature.

## **B. PAYMENT OF FEES:**

## **ONLINE MODE**

1. The application form is integrated with the payment gateway and the payment process can be completed by following the instructions.

- 2. The payment can be made by using Debit Cards (RuPay/Visa/MasterCard/Maestro), Credit Cards, Internet Banking, IMPS, Cash Cards/ Mobile Wallets.
- 3. After submitting your payment information in the online application form, PLEASE WAIT FOR THE INTIMATION FROM THE SERVER. DO NOT PRESS BACK OR REFRESH BUTTON IN ORDER TO AVOID DOUBLE CHARGE
- 4. On successful completion of the transaction, an e-Receipt will be generated.
- 5. Non-generation of 'E-Receipt' indicates PAYMENT FAILURE. On failure of payment, Candidates are advised to login again using their Provisional Registration Number and Password and repeat the process of payment.
- 6. Candidates are required to take a printout of the e-Receipt and online Application Form containing fee details . Please note that if the same cannot be generated, online transaction may not have been successful.
- 7. For Credit Card users: All charges are listed in Indian Rupee. If you use a non-Indian credit card, your bank will convert to your local currency based on prevailing exchange rates.
- 8. To ensure the security of your data, please close the browser window once your transaction is completed.
- 9. There is facility to print application form containing fee details after payment of fees.

## C. Guidelines for scanning and Upload of Documents

Before applying online a candidate will be required to have a scanned (digital) image of his/her photograph, signature, left thumb impression and the hand written declaration as per the specifications given below.

## **Photograph Image:** $(4.5 \text{ cm} \times 3.5 \text{ cm})$

- Photograph must be a recent passport style colour picture.
- Make sure that the picture is in colour, taken against a light-coloured, preferably white, background.
- Look straight at the camera with a relaxed face.
- If the picture is taken on a sunny day, have the sun behind you, or place yourself in the shade, so that you are not squinting and there are no harsh shadows
- If you have to use flash, ensure there's no "red-eye"
- If you wear glasses make sure that there are no reflections and your eyes can be clearly seen
- Caps, hats and dark glasses are not acceptable. Religious headwear is allowed but it must not cover your face.
- Dimensions 200 x 230 pixels (preferred)
- Size of file should be between 20 kb-50 kb.
- Ensure that the size of the scanned image is not more than 50kb. If the size of the file is more than 50kb, then adjust the settings of the scanner such as the DPI resolution, no. of colours etc., during the process of scanning.
- If the photo is not uploaded at the place of Photo, Admission for Examination will be rejected/denied. Candidate him/herself will be responsible for the same.
- Candidate should also ensure that photo is uploaded at the place of photo and signature at the place of signature. If photo in place of photo and signature in place of signature is not uploaded properly, candidate will not be allowed to appear for the exam.

- Candidate must ensure that Photo to be uploaded is of required size and the face should be clearly visible.

## **Signature**:

- The applicant has to sign on white paper with **Black Ink pen**.
- Dimensions 140 x 60 pixels (Preferred).
- Size of file should be between 10 kb-20 kb.
- Ensure that the size of the scanned image is not more than 20 kb.

### Left thumb impression:

- The applicant has to put his left thumb impression on a white paper with black or blue ink.
  - o File type: jpg / jpeg
  - Dimensions: 240 x 240 pixels in 200 DPI (Preferred for required quality) i.e 3 cm \* 3 cm (Width \* Height)
  - o File Size: 20 KB 50 KB
  - o Ensure that the size of the scanned image is not more than 50 kb.

### **Hand-written declaration:**

- Hand written declaration content is to be as expected.
- The applicant has to write the declaration in English clearly on a white paper with black or blue ink
  - o File type: jpg / jpeg
  - Dimensions: 800 x 400 pixels in 200 DPI (Preferred for required quality) i.e 10 cm \* 5 cm (Width \* Height)
  - o File Size: 50 KB 100 KB

## **Please note that:**

- ➤ The signature, left thumb impression and the hand written declaration should be of the applicant and not by any other person.
- ➤ If the Applicant's signature on the attendance sheet or Call letter, signed at the time of the examination, does not match the signature uploaded, the applicant will be disqualified.
- Signature/Hand written declaration in CAPITAL LETTERS shall **NOT** be accepted.

## **Scanning the documents:**

- Set the scanner resolution to a minimum of 200 dpi (dots per inch)
- Set Colour to True Colour.
- File size as specified above.
- Crop the image in the scanner to the edge of the photograph/signature/left thumb impression / hand written declaration, then use the upload editor to crop the image to the final size (as specified above).
- The image file should be JPG or JPEG format. An example file name is: image01.jpg or image01.jpeg

- Image dimensions can be checked by listing the folder files or moving the mouse over the file image icon.
- Candidates using MS Windows/MSOffice can easily obtain documents in .jpeg format by using MS Paint or MSOffice Picture Manager. Scanned documents in any format can be saved in .jpg / .jpeg format by using 'Save As' option in the File menu. Size can be adjusted by using crop and then resize option.
  - If the file size and format are not as prescribed, an error message will be displayed.
  - While filling in the Online Application Form the candidate will be provided with a link to upload his/her photograph, signature, left thumb impression and hand written declaration.

## Procedure for Uploading the documents:-

- While filling in the Online Application Form the candidate will be provided with separate links for uploading Photograph / Signature/left thumb impression and hand written declaration.
- Click on the respective link "Upload Photograph, Signature, left thumb impression and hand written declaration"
- Browse and Select the location where the Scanned Photograph / Signature/left thumb impression / hand written declaration file has been saved.
- Select the file by clicking on it.
- Click the 'Open/Upload' button.
- If the file size and format are not as prescribed, an error message will be displayed.
- Preview of the uploaded image will help to see the quality of the image. In case of unclear / smudged, the same may be re-uploaded to the expected clarity /quality.

Your Online Application will not be registered unless you upload your Photograph / Signature/Left thumb impression and hand written declaration as specified.

#### Note:

- (1) In case the Photograph or Signature or left thumb impression or hand written declaration is unclear / smudged the candidate's application may be rejected.
- (2) After uploading the Photograph / Signature/left thumb impression and hand written declaration in the online application form candidates should check that the images are clear and have been uploaded correctly. In case the Photograph or Signature or left thumb impression or hand written declaration declaration is not prominently visible, the candidate may edit his/ her application and re-upload his/ her Photograph or Signature or left thumb impression or hand written declaration declaration, prior to submitting the form.
- (3) Candidate should also ensure that photo is uploaded at the place of photo and signature at the place of signature. If photo in place of photo and signature in place of signature is not uploaded properly, candidate will not be allowed to appear for the exam.
- (4) Candidate must ensure that Photo to be uploaded is of required size and the face should be clearly visible.

- (5) If the photo is not uploaded at the place of Photo, Admission for Examination will be rejected/denied. Candidate him/herself will be responsible for the same.
- (6) Candidates should ensure that the signature uploaded is clearly visible
- (7) After registering online candidates are advised to take a printout of their system generated online application forms.

## **DOWNLOAD OF CALL LETTER**

Candidates will have to visit Bank's website <a href="www.hpscb.com">www.hpscb.com</a> for downloading call letters for online test. Intimation for downloading call letter will also be sent through email. Once the candidate clicks the relevant link, he/she can access the window for call letter download. The candidate is required to use (i) Registration Number/Roll Number (ii) Password/Date of Birth for downloading the call letter. Candidate needs to affix recent recognizable photograph on the call letter, preferably the same as provided during registration, and appear at the examination centre with (i) Call Letter

(ii)Photo Identity Proof as stipulated below and also specified in the call letter, and photocopy of the same Photo Identity Proof as brought in original.

Candidates reporting Late i.e. after the reporting time specified on the Call Letter for Examination will not be permitted to take the examination. The reporting time mentioned on the call letter will be prior to the Start time of the test. Candidates may be required to be at the venue for longer than exam duration including the time required for completion of various formalities such as verification and collection of various requisite documents, for giving logging in and logging off instructions for the exam etc.

### GUIDELINES FOR PERSONS WITH DISABILITY USING A SCRIBE:

- (i) The visually impaired candidates whose writing speed adversely affected permanently for any reason can use their own scribe at their cost during the online examination, subject to limits specified below. In all such cases where a scribe is used, the following rules will apply:
  - The candidates will have to arrange his/her own scribe at his/her own cost.
  - The scribe arranged by the candidates should not be a candidate for the same examination if violation of the above is detected at any stage of the process, candidature of both the candidates and the scribe will be cancelled. Candidates eligible for and who wish to use the services of a scribe in the examination should invariably carefully indicate the same in the online application form. Any subsequent request may not be favorably entertained.
  - A person acting as a scribe for one candidate cannot be scribed for another candidate.
  - Scribe should not answer on his/her own. Any such behavior observed will result in cancellation of candidature.
  - The scribe may be from any academic stream.
  - Both the candidates as well as scribe will have to give a suitable undertaking confirming that the scribe fulfils all the stipulated eligibility criteria for a scribe mentioned above. Further in case it later transpires that he/she did not fulfil any laid down eligibility criteria or suppressed material facts, the candidature of the applicant will stand cancelled, irrespective of the result of online examination.
  - Those candidates who use a scribe shall be eligible for compensatory time of 20 minutes for every hour of the examination or as otherwise advised.
  - Only candidates registered for compensatory time will be allowed such concessions, since compensatory time given to candidates shall be system based, it shall not be possible for the test conducting agency to allow such time if he/she is not registered for the same. Candidates not registered for compensatory time shall not be allowed such concession.

## (ii) Guidelines for candidates with locomotors disability and cerebral palsy:

A compensatory time of 20 minutes per hour or otherwise advised shall be permitted for the candidates with loco motor disability and cerebral palsy where dominant (writing) extremity is affected to the extent of slowing the performance of function (minimum of 40% impairment).

## (iii) Guidelines for visually impaired candidates:

- Visually impaired candidates (who suffer from not less than 40% of disability) may opt to view the contents of the test in magnified font and all such candidates will be eligible for compensatory time of 20 minutes for every hour or otherwise advise of examination.
- These guidelines are subject to change in terms of Govt. of HP guidelines/clarifications if any from time to time.

## **EWS (Economically Weaker Section)**

- (i) As notified by the State Government of H.P. vide notification No. PER(AP)-C-B(12)-1/2019 dated 11.006.2019 issued by the Department of Personnel (AP-III), H.P., the persons belonging to Economically Weaker Sections (EWSs) who are not covered under the scheme of reservation for SCs, STs and OBCs will be eligible to get 10% reservation in direct recruitment in the services of the State Government and Public Sector Undertakings etc.
- (ii) Persons who are not covered under the scheme of reservation for SCs, STs and OBCs and whose family has gross annual income below Rs. 4.00 lakh (Rupees four lakh only) are to be identified as EWSs for benefit of reservation. Income shall also include income from all sources i.e. salary, agriculture, business, profession, etc. for the financial year prior to the year of application.
- (iii) The benefit of reservation under EWSs category (Other than SCs/STs/OBCs) can be availed upon production of an Income and Asset Certificate issued by a Competent Authority as prescribed by the Government of H.P. from time to time. The Income and Asset Certificate issued by anyone of the following authorities in the prescribed format shall only be accepted as proof of candidate's claim as belonging to EWS:
  - i) Deputy Commissioner/Additional Deputy Commissioner/ Additional District Magistrate;
  - ii) Sub-Divisional Officer (Civil) of the area where the candidate and/or his family normally resides; and
  - iii) Revenue Officer not below the rank of Tehsildar.
- **Note-I:** However, apart from the families with income ceiling of Rs 4.00 Lakh per annum subject to exclusion criteria, the B.P.L./IRDP/Antodaya families (subject to production of valid certificate issued by the competent authority and countersigned by the Block Development Officer and supplemented by the non-SC / ST / OBC certificate issued by the competent authority) will also be treated as eligible for this 10% EWSs reservation.
- **Note-II:** The appointment under this reservation category shall be provisional and is subject to the Income and asset certificate being verified through the proper channels and if the verification reveals that the claim to belong to EWS is fake/false, the services of said appointee will be terminated forthwith without assigning any further reasons and without prejudice to such further action as may be taken under the provisions of the Indian Penal Code for production of fake/ false certificate.
- **Note-III:** IF eligible EWS candidate(s) is/are not available for selection, the post(s) will be treated automatically as de-reserved and will be filled-up from non-EWS candidate(s) of unreserved category.

### **IDENTITY VERIFICATION**

In the examination hall, the call letter along with original identity proof and a photocopy of the candidate's currently valid photo identity such as PAN Card/ Passport/ Permanent Driving Licence/ Voter's Card/Aadhar/E-Aadhar Card with photograph/ Bank Passbook with photograph/ Photo identity proof issued by a Gazetted Officer on official letterhead/ Photo identity proof issued by a People's Representative on official letterhead/ valid recent Identity Card issued by a recognized college/university with a photograph/ Employee ID with photograph should be submitted to the invigilator for verification. The candidate's identity will be verified with respect to his/her details on the call letter, in the Attendance List and requisite documents submitted. If identity of the candidate is in doubt, the candidate may not be allowed to appear for the Examination. Ration card and Learner's Driving Licence is not a valid ID proof.

### Note:

Candidates have to produce in original the photo identity proof and submit photocopy of the photo identity proof along with examination call letter while attending the examination without which they will not be allowed to take the examination. Candidates must note that the name as appearing on the call letter (provided during the process of registration) should exactly match the name appearing on the photo identify proof. Female candidates who have changed first/last/middle name post marriage must take special note of this. If there is any mismatch between the name indicated in the call letter and the photo identify proof, the candidate will not be allowed to appear for the examination. In case of candidates who have changed their name, they will be allowed only if they produce gazette notification/their original marriage certificate/affidavit in original.

### **EXAMINATION CENTRES:**

The online examination shall be conducted at various centres. The candidate shall have to indicate six choices of centers - 3 within HP State and 3 from outside HP State in the application form from the list of examination centres mentioned below. Every effort will be made to allot the center of candidate's choice within Himachal Pradesh for undertaking the test under ONLINE mode. In case it is not possible to allot any centre of choice within Himachal Pradesh, then only centres of choice outside Himachal Pradesh will be considered for allotment. The allotment shall be based on availability of accommodation on the date of test. Hence, in the centers where there is a mismatch between demand and capacity, other than opted center may be allotted to the Candidate where he/she will have to take the test.

### (i) The list of Examination Centers in Himachal Pradesh:

Sr. No.	Name of District	Exam Venue
1	Bilaspur	Bilaspur
2	Hamirpur	Hamirpur
3	Kangra	Kangra
4	Kullu	Kullu
5	Mandi	Mandi
6	Shimla	Shimla
7	Sirmour	Nahan
8	Solan	Solan
9	Una	Una

### (ii) The list of Examination Centers outside Himachal Pradesh

Sr. No.	Name of District	Exam Venue
1	Chandigarh	Chandigarh
2	Ambala	Ambala
3	Yamuna Nagar	Yamuna Nagar
4	Jalandhar	Jalandhar
5	Mohali	Mohali
6	Pathankot	Pathankot
7	Patiala	Patiala
8	New Delhi and NCR	New Delhi and NCR

## The examination will be conducted online on the venues given in the respective call letters.

- 1. No request for change of post applied for, centre/venue/date/session for Examination shall be entertained.
- 2. HPSCB, however, reserves the right to cancel any of the Examination Centre and/ or add some other Centre at its discretion, depending upon the response, administrative feasibility etc.
- 3. HPSCB reserves the right to allot the candidate any centre (with or outside Himachal Pradesh) other than one he/she has opted for.
- 4. Candidate will appear for the examination at an Examination Centre at his/her own risk and expenses and HPSCB will not be responsible for any injury or losses etc. of any nature.
- 5. Choice of centre once exercised by the candidate will be final.
- 6. If sufficient number of candidates do not opt for a particular centre for "Online" examination, HPSCB reserves the right to allot any other adjacent centre to those candidates OR if the number of candidates is more than the capacity available for online exam for a particular centre, HPSCB reserves the right to allot any other centre to the candidate
- 7. Every candidate should select 6 centres 3 within HP State and 3 from outside HP State.
- 8. No TA/DA shall be admissible for appearing in written Examination.

### **General Instructions:**

- 1. The candidates must read the rules and regulations carefully.
- 2. Incomplete application form shall not be accepted.
- 3. The possibility of occurrence of some problem in conducting examination cannot be ruled out completely, which may impact test delivery and/or result from being generated. In that event, every effort will be made to rectify the problem, which may include shifting the candidates to the other centres or to conduct another examination if considered necessary. Decision of HPSCB in this regard shall be final. Candidates not willing to accept such change shall lose his/her candidature for the exam.
- 4. Since the applications are being sought online and no other documents have been sought at the time of application, the candidate has to ensure that he/she possesses all the qualifications for the post applied, including working experience where desired. The candidate shall appear in the examination at his/her own responsibility and he/she does not possess any right to be selected but subsequently, if the candidate is declared successful in online examination, he/she shall be considered for appointment only when he/she appears for the evaluation of relevant documents before scrutiny committee constituted for said

**purpose and** submits all the required original documents to the concerned officer for verification and further recourse.

- 6. If, at any time, it comes to notice that the candidate did not possess the required qualifications at the time of filling the application form, his/her application shall be cancelled at any stage of the selection process even though he/she may have been selected.
- 7. Recruitment to the posts shall be on a probation for a period of two years, provided if the appointing authority is of the option that an extension of the probationary period is necessary, it may further extend the period by such time as it may deem fit. Provided further that the total period of the probation shall in no case exceed three years. If the work or conduct of a probationer is not considered satisfactory by the Managing Director, the services of the probationer may be terminated by the Bank without assigning any reason, whatsoever by an order in writing under the signature of the Managing Director.
- 8. In case the performance of the probationer is not found satisfactory, the services of the probationer will be terminated without assigning any reason as per the relevant provisions of Bank's Service Rules.
- 9. Candidates already employed in regular (confirmed) services will have to submit NOC and a good character certificate from his employer at the time of evaluation of relevant documents. Non-availability of such NOC at the time of evaluation of documents will result in cancellation of candidature.
- 10. Fee once paid shall not be refunded. HPSCB reserves the right to change the vacant post details at any time and also to cancel the recruitment procedure at any stage. The decision on it of HPSCB shall be final.
- 11. Decision of HPSCB in all matters relating to recruitment will be final and binding on the candidates. No correspondence or personal enquiries shall be entertained by HPSCB in this behalf
- 12. If the examination is held in more than one session, the scores across various sessions will be equated to adjust for slight differences in difficulty level of different test batteries used across sessions. More than one session may be required if the node capacity is less or some technical disruption takes place at any center or for any candidate.
- 13. Selected candidates will be posted anywhere in area of operation of H.P. State Cooperative Bank in Himachal Pradesh.
- 14. Instances for providing incorrect information and/or process violation by a candidate detected at any stage of the selection process will lead to disqualification of the candidate from the selection process and he/she will not be allowed to appear in any recruitment process organized by HPSCB in future. If such instances go undetected during the current selection process but are detected subsequently, such disqualification will take place with retrospective affect.
- 15. The selection of candidate will be on the basis of final merit list prepared by HPSCB on the basis of total marks obtained in online Phase-II (Main Examination) and subsequent evaluation of relevant documents as per laid down criteria. If two or more candidate gets equal marks, the preference shall be given to candidates possessing higher academic qualifications and those belonging to the State of H.P..
- 16. Responses (answers) of a candidate in online examination will be analyzed to detect patterns of similarity of right and wrong answers. If, in the analytical procedure adopted in this regard, it is inferred/concluded that the responses have been shared and scores obtained are not genuine/valid, the candidature may be cancelled and/or the result withheld.

## 17. <u>ACTION AGAINST CANDIDATES FOUND GUILTY OF MISCONDUCT/USE OF UNFAIR MEANS:</u>

Candidates are advised in their own interest that they should not furnish any particulars that are false, tampered with or fabricated and should not suppress any material information while submitting online application. At the time of examination, evaluation of documents or in a subsequent selection procedure, if a candidate is (or has been) found guilty of –

- i) Using unfair means, or
- ii) Impersonating or procuring personating by any person, or
- iii) Misbehaving in the examination/interview hall or disclosing publishing reproducing transmitting, storing or facilitating transmission and storage of contents of the test(s) or any information therein in whole or part thereof in any form or by any means, verbal or written, electronically or mechanically for any purpose, or
- iv) Resorting to any irregular or improper means in connection with his/her candidature, or
- v) Obtaining support for his/her candidature by any means, or
- vi) Carrying mobile phones or similar electronic device of communication in the examination hall, such a candidate may in addition to rendering himself/herself liable to criminal prosecution, be liable;
  - a) To be disqualified from the examination for which he/she is a candidate.
  - b) To be debarred either permanently or for a specified period from any examination conducted by the Bank.
  - c) For termination of service, if he/she has already joined the Bank.
- 18. The examination centre shall adhere to the SOP as per Govt. issued guidelines and directions amid Covid-19 and shall be available to candidates.
- 19. In case any dispute relating to the selection process arises, the decision of the Registrar, Cooperative Societies of Himachal Pradesh shall be binding and final. For any litigation, the area of jurisdiction shall be Shimla (Himachal Pradesh) only.
- 20. For any clarification please send an e-mail to <a href="mailto:estt@hpscb.com">estt@hpscb.com</a>
- 21. The Bank shall be at liberty to issue any clarification in reference of this recruitment process, if required at any stage which will be displayed on Bank's website.

Sd/-(Dr. Pankaj Lalit) Managing Director

Place: Shimla

Date: 04.06.2021