

सूचना पुस्तिका

यूनियन बैंक भर्ती परियोजना 2024-25 विशेषज्ञ अधिकारियों के लिए ऑनलाइन परीक्षा

पोस्ट कोड	शाखा का नाम	ग्रेड
1	मुख्य प्रबंधक-IT (सोल्यूशन्स आर्किटेक्ट)	SMGS -IV
2	मुख्य प्रबंधक-IT (क्वालिटी अशुरन्स लीड)	SMGS -IV
5	वरीष्ठ प्रबंधक-IT (अप्लीकेशन डेवलपर)	MMGS -III
7	वरीष्ठ प्रबंधक-IT (रिपोर्टिंग और ETL स्पेशलिस्ट, मोनिटरिंग और लागिंग)	MMGS -III
8	वरीष्ठ प्रबंधक (रिस्क)	MMGS -III
9	वरीष्ठ प्रबंधक (चार्टर्ड एकाउंटेंट)	MMGS -III
12	प्रबंधक (रिस्क)	MMGS - II
13	प्रबंधक (क्रेडिट)	MMGS - II
14	प्रबंधक (लॉ)	MMGS - II
16	प्रबंधक (टेक्निकल आफिसर)	MMGS - II
17	सहायक प्रबंधक (इलेक्ट्रिकल इंजीनियर)	JMGS - I
18	सहायक प्रबंधक (सिविल इंजीनियर)	JMGS - I
19	सहायक प्रबंधक (आर्किटेक्ट)	JMGS - I
20	सहायक प्रबंधक (टेक्निकल आफिसर)	JMGS - I
21	सहायक प्रबंधक (फॉरेक्स)	JMGS - I

(परीक्षा दिनांक : 17.03.2024)

प्रस्तावना

जिस ऑनलाइन परीक्षा में आप बैठ रहे हैं उससे संबंधित विभिन्न पहलुओं तथा संबंधित मामलों के बारे में महत्वपूर्ण अनुदेश इस पुस्तिका में दिए गए हैं। **उत्तर ऑनलाइन दर्शाने होंगे अतः आप उत्तर दर्शाने के अनुदेशों को ध्यानपूर्वक पढ़ें।** आपको सलाह दी जाती है कि इस पुस्तिका को ध्यानपूर्वक पढ़ें क्योंकि यह आपको परीक्षा की तैयारी करने के लिए सहायता करेगी।

ऑनलाइन परीक्षा में बैठने से पूर्व आपको पूर्ण रूप से सुनिश्चित कर लेना चाहिए कि आप विज्ञापन में निर्धारित पात्रता के मानदंडों को सभी प्रकार से पूरा करते हैं।

कृपया नोट करें कि यह एक प्रतियोगितात्मक परीक्षा है और इसमें उत्तीर्ण होना ही पर्याप्त नहीं। आगे की चयन प्रक्रिया के लिए पात्रता प्राप्त करने के लिए आपको मेरिट सूची में उच्च स्थान प्राप्त करना होगा। अतः परीक्षा के लिए आप पूरी मेहनत करें।

ऑनलाइन परीक्षा

पोस्ट कोड 1, 2, 5, 7, 8, 9, 12, 13, 14 और 16 की ऑनलाइन परीक्षा का स्वरूप निम्नानुसार होगा:

विभाग	प्रश्नावली का नाम	प्रश्नों की संख्या	अधिकतम अंक	अवधि	माध्यम
1	पदानुसार व्यावसायिक ज्ञान	100	200	120 मिनट	द्विभाषी
	कुल	100	200		

पोस्ट कोड 17, 18, 19, 20 और 21 की ऑनलाइन परीक्षा का स्वरूप निम्नानुसार होगा:

अनुक्रमांक	प्रश्नावली का नाम	प्रश्नों की संख्या	अधिकतम अंक	अवधि	माध्यम
1	संख्यात्मक अभियोग्यता	25	25	120 मिनट	द्विभाषी
2	तर्कशक्ति	50	50		द्विभाषी
3	पदानुसार व्यावसायिक ज्ञान	50	100		द्विभाषी
4	अंग्रेजी भाषा	25	25		अंग्रेजी
	कुल	150	200		

अंग्रेजी भाषा की परीक्षा को छोड़कर उपरोक्त परिक्षाएं द्विभाषी अर्थात् अंग्रेजी और हिंदी में उपलब्ध होंगे।

ऑनलाइन टेस्ट में गलत चिह्नित उत्तरों के लिए दंड लगेगा। उस प्रत्येक प्रश्न जिसका अभ्यर्थी द्वारा गलत उत्तर दिया गया है, के लिए आवंटित अंकों में से एक चौथाई या 25% , सही स्कोर की गणना के लिए दंड के रूप में काट लिया जाएगा। यदि कोई प्रश्न खाली छोड़ दिया जाता है, अर्थात् उम्मीदवार द्वारा कोई उत्तर नहीं दिया जाता है; उस प्रश्न के लिए कोई दंड नहीं होगा।

नमूना प्रश्न

कृपया नोट करें कि इस पुस्तिका में दिए गए प्रश्न केवल उदाहरण हैं सर्वांगपूर्ण नहीं हैं। वास्तविक परीक्षा में प्रश्न अधिक कठिन या अलग प्रकार के भी हो सकते हैं, जिनका कि यहाँ वर्णन नहीं किया गया हो।

संख्यात्मक अभियोग्यता

प्र.1-3. निम्नलिखित सारणी का ध्यानपूर्वक अध्ययन करें और नीचे दिये गये प्रश्नों के उत्तर दीजिए।

एक चयन परीक्षा में लिखित परीक्षा में 300 में से और साक्षात्कार में 100 में से उम्मीदवारों के प्राप्तांकों के अनुसार 1000 उम्मीदवारों का वर्गीकरण

लिखित परीक्षा अंक	साक्षात्कार के अंक					
	30 से कम	30-39	40-49	50-59	60-69	70 और अधिक
260 और अधिक	8	18	26	18	26	4
210 से 259	5	4	30	22	10	9
160 से 209	16	10	45	56	18	9
110 से 159	28	42	100	190	15	5
60 से 109	35	115	20	8	7	5
60 से कम	32	32	20	4	6	2

- प्र.1. कितने उम्मीदवारों को लिखित परीक्षा और साक्षात्कार दोनों में 69 प्रतिशत और अधिक अंक मिले हैं ?
 (1) 22 (2) 49 (3) 13 (4) 9 (5) दिए गए विकल्पों को छोड़कर अन्य
- प्र.2. लगभग 325 उम्मीदवारों को लिखित परीक्षा में उत्तीर्ण करना है तो उत्तीर्ण होने के लिए कितने प्रतिशत अंक होने चाहिए ?
 (1) 20 से अधिक (2) 70 से अधिक (3) 36 से अधिक (4) 63 से अधिक (5) दिए गए विकल्पों को छोड़कर अन्य
- प्र.3. लगभग 42 प्रतिशत उम्मीदवार साक्षात्कार के अंकों की निम्नलिखित में से किस श्रेणी में आते हैं ?
 (1) 110-159 (2) 110 और कम (3) 50 से 70 (4) 50 और अधिक (5) दिए गए विकल्पों को छोड़कर अन्य
- प्र.4-5. निर्देश : नीचे सारणी में कुल 700 में से कर्मचारियों का प्रतिशत दर्शाया गया है जो 6 विशेषताओं को दी गयी श्रेणियों के आधार पर है जिनसे पदोन्नति में सहायता मिलती है। श्रेणी I सबसे अधिक है। सारणी का सावधानीपूर्वक अध्ययन कीजिये तथा उसके नीचे दिए प्रश्नों का उत्तर दें :

विशेषता	विभिन्न श्रेणियां देने वाले कर्मचारियों का प्रतिशत					
	I	II	III	IV	V	VI
वरिष्ठता	32	17	22	19	5	5
अध्यवसाय	14	19	17	9	27	14
कार्य क्षमता	15	19	21	14	14	17
बुद्धिमत्ता	10	14	10	14	17	35
ईमानदारी	24	17	7	9	27	16
सामाजिकता	5	14	23	35	10	13

- प्र.4. पदोन्नति के लिए किस विशेषता को सर्वोच्च श्रेणी मिली है ?
 (1) अध्यवसाय (2) वरिष्ठता (3) ईमानदारी (4) सामाजिकता (5) कार्य क्षमता
- प्र.5. कितने कर्मचारियों ने बुद्धिमत्ता को श्रेणी III दी है ?
 (1) 119 (2) 98 (3) 77 (4) 70 (5) 10

तर्कशक्ति

- प्र.1-5. नीचे दी गई जानकारी पढ़कर इन प्रश्नों के उत्तर दीजिए।
 एक प्रसिद्ध नाटककार के छह नाटक A, B, C, D, E और F सोमवार से शनिवार तक हर दिन एक खेला जाएगा। नाटकों का कार्यक्रम निम्नलिखित के अनुसार होगा।
- (1) जिस दिन E खेला जाए, A उससे पूर्ववर्ती दिन को खेला जाना चाहिए
 (2) C मंगलवार को नहीं खेला जाना चाहिए
 (3) B उस दिन होना चाहिए जो F के मंथन के बाद वाला दिन हो
 (4) D केवल शुक्रवार को खेला जाना चाहिए और उसीसे तुरंत पहले B नहीं खेला जाना चाहिए
 (5) E कार्यक्रम के अंतिम दिन नहीं खेला जाना चाहिए
- प्र.1. सोमवार से खेले जाने के क्रम में नाटकों का कार्यक्रम निम्नलिखित में से कौन सा है ?
 (1) E A B F D C (2) A F B E D C (3) A F B C D E (4) F A B E D C (5) दिए गए विकल्पों को छोड़कर अन्य
- प्र.2. नाटक C मंगलवार के अतिरिक्त निश्चित रूप से निम्नलिखित में से किस दिन नहीं खेला जा सकता है ?
 (1) सोमवार (2) बुधवार (3) गुरुवार (4) शुक्रवार (5) शनिवार
- प्र.3. नाटक D नाटकों के निम्नलिखित में से किस जोड़े के बीच है ?
 (1) C एवं E (2) E एवं F (3) A एवं E (4) B एवं E (5) C एवं F
- प्र.4. निम्नलिखित में से कौन सा नाटक सोमवार को है ?
 (1) E (2) A (3) F (4) B (5) C
- प्र.5. निम्नलिखित में से कौन सा नाटक B के तुरंत बाद होगा ?
 (1) F (2) E (3) D (4) C (5) A

व्यावसायिक ज्ञान

संबंधित विषय के प्रश्न विशेषज्ञता के क्षेत्र से संबंधित होंगे।

अंग्रेजी भाषा

Q.1-6. In the following passage there are blanks, each of which has been numbered. These numbers are printed below the passage and against each, five words are suggested, one of which fits the blank appropriately. Find out the appropriate word in each case.

The true (1) of rights is duty. If we all (2) our duties, rights will not be (3) to seek. If leaving duties unperformed we run (4) rights, they will (5) us like an elusive person. The more we pursue them, the farther (6) they fly.

- Q.1.** (1) end (2) source (3) joy (4) purpose (5) power
Q.2. (1) deny (2) devote (3) discharge (4) imagine (5) fulfill
Q.3. (1) far (2) close (3) easy (4) against (5) common
Q.4. (1) as (2) after (3) at (4) from (5) for
Q.5. (1) hold (2) grab (3) fight (4) escape (5) chase
Q.6. (1) off (2) can (3) did (4) could (5) towards

ऑनलाईन परीक्षा पैटर्न का विवरण

1. परीक्षा की कुल अवधि 120 मिनट है। [प्रतिपूरक समय के लिए पात्र निःशक्त उम्मीदवारों हेतु परीक्षा समय के प्रत्येक 60 मिनटों (1 घंटे) के लिए 20 मिनट का प्रतिपूरक समय दिया जाएगा।]
2. सर्वर पर घड़ी लगाई गई है तथा आपकी स्क्रीन के दाहिने कोने में शीर्ष पर काउंटडाउन टाइमर में आपके लिए परीक्षा समाप्त करने के लिए शेष समय प्रदर्शित होगा। परीक्षा समय समाप्त होने पर, आपको अपनी परीक्षा बंद या जमा करने की जरूरत नहीं है। यह स्वतः बंद या जमा हो जाएगी।
3. स्क्रीन के दाहिने कोने पर प्रश्न पैलेट, प्रत्येक प्रश्न के लिए निम्न में से कोई एक स्थिति प्रकट करता है :

- 1 आप अभी तक प्रश्न पर नहीं गए हैं।
- 2 आपने प्रश्न का उत्तर नहीं दिया है।
- 3 आप प्रश्न का उत्तर दे चुके हैं।
- 4 आपने प्रश्न का उत्तर नहीं दिया है पर प्रश्न को पुनर्विचार के लिए चिह्नित किया है।
- 5 प्रश्न जिसका उत्तर दिया गया है और समीक्षा के लिए भी चिह्नित है, उसका मूल्यांकन किया जायेगा।

पुनर्विचार के लिए चिह्नित (Marked for Review) स्थिति सामान्यतः अनुस्मारक के रूप में कार्य करती है जिसे आपने प्रश्न को दुबारा देखने के लिए सेट किया है। यदि आपने किसी प्रश्न के लिए उत्तर चुना है जिसे पुनर्विचार के लिए चिह्नित किया है, तब मूल्यांकन में उस उत्तर पर विचार किया जाएगा।

4. आप प्रश्न पैलेट को छुपाने के लिए, ">" चिन्ह पर क्लिक कर सकते हैं, जो प्रश्न पैलेट के बाईं ओर दिखाई देता है, जिससे प्रश्न विंडो सामने आ जाएगा। प्रश्न पैलेट को फिर से देखने के लिए, "<" चिन्ह पर क्लिक कीजिए जो प्रश्न विंडो के दाईं ओर दिखाई देता है।
5. सम्पूर्ण प्रश्नपत्र की भाषा को परिवर्तित करने के लिए आप को अपने स्क्रीन के ऊपरी दाहिने सिरे पर स्थित प्रोफाइल इमेज पर क्लिक करना होगा। प्रोफाइल इमेज को क्लिक करने पर आपको प्रश्न के अंतर्वस्तु को इच्छित भाषा में परिवर्तित करने के लिए ड्राप-डाउन मिलेगा।
6. आपको अपने स्क्रीन के निचले हिस्से को स्क्रॉलिंग के बिना नेविगेट करने के लिए और ऊपरी हिस्से को नेविगेट करने के लिए पर क्लिक करना होगा।

किसी प्रश्न पर जाना :

7. उत्तर देने हेतु कोई प्रश्न चुनने के लिए, आप निम्न में से कोई एक कार्य कर सकते हैं :
 - a. स्क्रीन के दायीं ओर प्रश्न पैलेट में प्रश्न पर सीधे जाने के लिए प्रश्न संख्या पर क्लिक करें। ध्यान दें कि इस विकल्प का प्रयोग करने से मौजूदा प्रश्न के लिए आपका उत्तर सुरक्षित नहीं होता है।
 - b. वर्तमान प्रश्न का उत्तर सुरक्षित करने के लिए और क्रम में अगले प्रश्न पर जाने के लिए **Save & Next** पर क्लिक करें।
 - c. वर्तमान प्रश्न का उत्तर सुरक्षित करने के लिए, पुनर्विचार के लिए चिह्नित करने और क्रम में अगले प्रश्न पर जाने के लिए **Mark for Review & Next** पर क्लिक करें।

प्रश्नों का उत्तर देना :

8. बहुविकल्प प्रकार प्रश्न के लिए
 - a. अपना उत्तर चुनने के लिए, विकल्प के बटनों में से किसी एक पर क्लिक करें ।
 - b. चयनित उत्तर को अचयनित करने के लिए, चयनित विकल्प पर दुबारा क्लिक करें या **Clear Response** बटन पर क्लिक करें ।
 - c. अपना उत्तर बदलने के लिए, अन्य वांछित विकल्प बटन पर क्लिक करें ।
 - d. अपना उत्तर सुरक्षित करने के लिए, आपको **Save & Next** पर क्लिक करना जरूरी है ।
 - e. किसी प्रश्न को पुनर्विचार के लिए चिह्नित करने हेतु **Mark for Review & Next** बटन पर क्लिक करें । यदि किसी प्रश्न के लिए उत्तर चुना हो जो कि पुनर्विचार के लिए चिह्नित किया गया है, तब अंतिम मूल्यांकन में उस उत्तर पर विचार किया जाएगा ।
9. किसी प्रश्न का उत्तर बदलने के लिए, पहले प्रश्न का चयन करें, फिर नए उत्तर विकल्प पर क्लिक करने के बाद **Save & Next** बटन पर क्लिक करें ।
10. उत्तर देने के बाद जो प्रश्न सुरक्षित हैं या पुनर्विचार के लिए चिह्नित हैं, सिर्फ उन पर ही मूल्यांकन के लिए विचार किया जाएगा ।

अनुभागों द्वारा प्रश्न पर जाना :

11. इस प्रश्नपत्र में स्क्रीन के शीर्ष बार पर अनुभाग (Sections) प्रदर्शित हैं । किसी अनुभाग के प्रश्न, उस अनुभाग के नाम पर क्लिक करके देखे जा सकते हैं । आप वर्तमान में जिस अनुभाग का उत्तर दे रहे हैं, वह अनुभाग हाइलाइट होगा ।
12. परीक्षार्थी संबंधित सेक्शन की समीक्षा को लीजेन्ड के भाग के रूप में देख सकते हैं जो हर एक सेक्शन में प्रश्न पॉलेट के ऊपर दिखाई देता है।

परीक्षा सबमिट करना :

13. परीक्षा की समय की समाप्ति के बाद, उम्मीदवार ना ही किसी भी प्रश्न का उत्तर दे पाएंगे और ना ही अपने उत्तर जांच पाएंगे। उम्मीदवार ने 'सबमिट' बटन क्लिक नहीं किया होगा तब भी कंप्यूटर सिस्टम द्वारा उसके उत्तर स्वतः सेव कर लिए जाएंगे ।
14. कृपया नोट करें :-
 - (a) परीक्षा का पूर्ण समय समाप्त होने तक उम्मीदवारों को "फाइनली सबमिट" करने नहीं दिया जाएगा ।
 - (b) एक बार परीक्षा शुरू हो जाने पर किसी भी परिस्थिति में कोई उम्मीदवार की-बोर्ड की किसी भी बटन पर क्लिक नहीं करेगा क्योंकि इससे परीक्षा लॉक हो जाएगी ।

सामान्य निर्देश

- (1) कृपया बुलावा पत्र में तारीख, रिपोर्टिंग समय और परीक्षा स्थल का पता नोट करें ।
- (2) परीक्षा स्थल की पुष्टि करने के लिए परीक्षा से एक दिन पहले आप परीक्षा स्थल (जो कॉल लेटर पर प्रिंट किया गया हो) जाकर देख सकते हैं ताकि परीक्षा के दिन आप **समय पर** रिपोर्ट कर सकें । देर से आने वाले को अनुमति नहीं दी जाएगी।
- (3) आपका हाल ही का पासपोर्ट आकार का फोटोग्राफ चिपकाकर बुलावा पत्र अपने साथ परीक्षा स्थल पर लाया जाना चाहिए। (वही फोटो चिपकाये जिसे पंजीकरण के समय अपलोड किया गया हो ।)
- (4) परीक्षा स्थल पर टेस्ट एडमिनिस्ट्रेटर और बैंक प्रतिनिधि के निर्देशों का आपको निष्ठापूर्वक पालन करना चाहिए। आप निर्देशों का उल्लंघन करेंगे तो आपको अयोग्य ठहराया जाएगा और परीक्षा स्थल छोड़कर जाने के लिए कहा जाएगा ।
- (5) परीक्षा के दौरान कैल्क्युलेटर (अलग या घड़ी के साथ), किताबों, नोटबुकों या लिखे नोटस, सेल फोन (कैमेरा सहित या रहित) या अन्य किसी इलेक्ट्रॉनिक साधन के प्रयोग की अनुमति नहीं दी जाएगी ।
- (6) आपके अपने फोटोग्राफ बुलावा-पत्र पर चिपकाकर इसे साथ (वर्तमान में वैध) फोटो पहचान के प्रमाण की एक फोटोकॉपी स्टेपल करें और उसकी एक फोटोकॉपी साथ लाएं - यह अनिवार्य है । कृपया बुलावा-पत्र तथा पहचान के प्रमाणपत्र की फोटो कापी स्टेपल करके परीक्षा के अंत में जमा करें । वर्तमान में वैध फोटो पहचान प्रमाण हैं - PAN कार्ड/पासपोर्ट/स्थायी ड्राइविंग लाइसेंस/फोटोग्राफ सहित मतदाता कार्ड/बैंक पासबुक फोटोग्राफ के साथ/राजपत्रित अधिकारी या जन प्रतिनिधि द्वारा आधिकारिक लैटर हेड पर जारी फोटो पहचान के प्रमाण/मान्यता प्राप्त महाविद्यालयों या विश्वविद्यालयों द्वारा जारी हाल ही का वैध पहचान पत्र/फोटोग्राफ युक्त आधार कार्ड/ई-आधार कार्ड/कर्मचारी ID । **कृपया नोट करें - राशन कार्ड और लर्नर ड्राइविंग लाइसेंस को वैध पहचान-प्रमाण के रूप में स्वीकार नहीं किया जाएगा ।** कृपया ध्यान दें कि बुलावा पत्र पर लिखा गया आपका नाम फोटो पहचान प्रमाण पर दिखते नाम के बिल्कुल अनुरूप होना चाहिए । महिला उम्मीदवार जिन्होंने शादी के पश्चात अपने पहले/अंतिम/बीच के नाम में परिवर्तन किया हो वे इस पक्ष का विशेष ध्यान दें । उन उम्मीदवारों के मामले में जिन्होंने अपना नाम बदल लिया है, यदि वे राजपत्रित अधिसूचना/अपना विवाह प्रमाण पत्र/शपथपत्र प्रस्तुत करते हैं तो ही उन्हें अनुमत किया जाएगा । पहचान पत्र परीक्षा वाले दिन वैध होना चाहिये ।
- (7) जब तक आपको अनुमति न मिले तब तक अपनी सीट मत छोड़िये ।

- (8) यात्रा भत्ता नहीं दिया जाएगा। परीक्षा के संबंध में कोई यात्रा भत्ता या अन्य खर्च नहीं दिए जाएंगे।
- (9) बैंक सही और गलत उत्तरों की समानता की पद्धति का पता लगाने के लिये व्यक्तिशः उम्मीदवारों के साथ अन्य उम्मीदवारों के प्रत्युत्तरों (उत्तरों) का विश्लेषण करेगा। इस संबंध में यदि बैंक द्वारा अपनाई गई प्रक्रिया में यह पता चलता/निष्कर्ष निकलता है कि प्रत्युत्तरों को परस्पर बांटा गया है और प्राप्त स्कोर वास्तविक/वैध नहीं हैं, बैंक के पास बगैर सूचना दिये संबंधित उम्मीदवारों की उम्मीदवारी को निरस्त करने का अधिकार सुरक्षित है और ऐसे उम्मीदवारों के परिणाम को रोक लिया जायेगा (अयोग्य करार दे दिया जायेगा)। इस संबंध में किसी भी आपत्ति पर विचार नहीं किया जायेगा।
- (10) आपको अपने साथ एक बाल-पाइंट पेन और नीला इंक स्टाम्प पैड लाना चाहिए। परीक्षा के अंत में अपने उत्तर सबमिट करने से पहले जिन प्रश्नों को आप रिव्यू करना चाहते हैं उनके प्रश्न नंबर लिखने या रफ वर्क करने के लिए आपको कागज का एक पन्ना दिया जाएगा। परीक्षा पूरी होने के बाद स्थल छोड़ने से पहले आपको कागज का यह पन्ना जमा करें। आपको रफ पन्ने पर अपना पंजीकरण नंबर, रोल नंबर, परीक्षा दिनांक और नाम लिखना होगा।
- (11) परीक्षा के प्रशासन में कुछ एक समस्या होने की संभावना से इंकार नहीं किया जा सकता, जो कि परीक्षा संचालन और/अथवा सृजित करने की कठिनाई के तौर में सामने आ सकती है। ऐसी स्थिति में इन समस्याओं के समाधान का पूरा प्रयास किया जायेगा, जिसमें उम्मीदवारों के मूवमेंट, परीक्षा में विलम्ब होना शामिल है। पुनः परीक्षा का आयोजन स्पष्ट रूप से बैंक के विवेक पर निर्भर है। परीक्षा संचालन की विलम्बित प्रक्रिया में उम्मीदवारों के मूव करने की इच्छा नहीं होने अथवा भाग लेने की इच्छा नहीं होने पर उन्हें प्रक्रिया से सरसरी तौर पर निरस्त कर दिया जायेगा।
- (12) परीक्षा की सामग्री या उसकी किसी अन्य जानकारी, पूर्णतया या अंशतः को प्रकट करने, प्रकाशित करने, पुनः प्रस्तुत करने, ट्रांसमिट करने, स्टोर करने या उसके ट्रांसमिशन और स्टोरेज को सुगम बनाने वाले या परीक्षा कक्ष में दिए गए कागज-पत्र को ले जाने वाले या परीक्षा सामग्री के अनधिकृत कब्जाधारी पर अभियोग चलाया जा सकता है।
- (13) उम्मीदवार द्वारा चयन प्रक्रिया के किसी भी चरण में गलत सूचना उपलब्ध कराये जाने और/अथवा प्रक्रिया के उल्लंघन की घटनाओं का पता चलने पर उम्मीदवार को चयन प्रक्रिया के अयोग्य ठहरा दिया जायेगा और उसे भविष्य में किसी भी बैंक भर्ती प्रक्रिया में उपस्थित होने की अनुमति नहीं दी जायेगी। यदि ऐसी घटनाओं के बारे में वर्तमान चयन प्रक्रिया के दौरान पता नहीं चलता है परंतु बाद में इनका पता चलता है तो ऐसी अयोग्यता पिछली तिथि से प्रभावी होगी।
- (14) बैंचमार्क शारीरिक रूप से चुनौतीग्रस्त अभियार्थी, जो कि परीक्षालेखक (स्क्राइब) का उपयोग करना चाहते हैं, उन्हें एक घोषणा फॉर्म (स्क्राइब घोषणा फॉर्म) जमा करना होगा जिसे बैंक की अधिकृत वेबसाइट से डाउनलोड किया जा सकता है।
- (15) दिनांक 10.08.2022 के OM - F. No. 29-6/2019-DD-III के अनुसार स्क्राइब का लाभ लेने वाले उम्मीदवारों को स्क्राइब सुविधा की अनुमति ऑनलाइन परीक्षा के समय, उक्त दिशानिर्देशों के परिशिष्ट। के अनुसार किसी सरकारी चिकित्सा संस्थान के सक्षम चिकित्सा प्राधिकारी से इस आशय का प्रमाण पत्र प्रस्तुत करने पर दी जाएगी कि संबंधित व्यक्ति के पास लिखने की सीमित क्षमता है और वह स्क्राइब उसकी ओर से परीक्षा लिखने हेतु आवश्यक है। ऐसे उम्मीदवारों को उक्त दिशानिर्देशों के परिशिष्ट। के अनुसार निर्दिष्ट चिकित्सा प्रमाण पत्र के बिना परीक्षा में बैठने की अनुमति नहीं दी जाएगी।
- (16) निम्न वस्तुएं परीक्षा कक्ष (लॉब) के भीतर अनुमत नहीं होंगी :
- कोई भी स्टेशनरी आइटम जैसे पाठ्य सामग्री (मुद्रित या लिखित), कागज के टुकड़े ज्यामेट्री/पेंसिल बॉक्स, प्लास्टिक पाउच, स्केल, राइटिंग पैड, पेन ड्राइव, लॉग टेबल, इलेक्ट्रॉनिक पेन/स्कैनर। कोई भी संचार उपकरण जैसे मोबाइल फोन, ब्लूटूथ, ईयरफोन, माइक्रोफोन, पेजर, हेल्थ बैंड आदि। अन्य वस्तुएं जैसे गॉगल्स, हैंडबैग, हेयर-पिन, हेयर-बैंड, बेल्ट, टोपी, कोई भी घड़ी/हाथ-घड़ी, कैमरा, धातु की कोई भी वस्तु, खुली हुई या पैक की गई कोई भी खाद्य सामग्री, पानी की बोतल (केवल पारदर्शी बोतल लानी चाहिए)। ऐसी कोई भी अन्य वस्तु, जिसका इस्तेमाल कैमरा, ब्लूटूथ उपकरणों आदि जैसे संचार उपकरणों को छिपाने के लिए अनुचित साधनों हेतु किया जा सके। जो उम्मीदवार नकल करते अथवा सहायता करते या सहायता लेते पाया जाएगा उसे अयोग्य घोषित कर दिया जायेगा।
- साधारण कैलकुलेटर (जो कंप्यूटर स्क्रीन पर उपलब्ध कराया जाएगा), निम्नलिखित पदों के लिए उसका उपयोग करने की अनुमति होगी-**
- सीनियर मैनेजर (रिस्क) - ग्रेड III, मैनेजर (रिस्क) - ग्रेड II, मैनेजर (क्रेडिट) - ग्रेड II, मैनेजर (टेक्निकल ऑफिसर) - ग्रेड II, सीनियर मैनेजर (चार्टर्ड एकाउंटेंट) - ग्रेड III.**
- आपको आभूषण जैसे अंगूठी, बालियां, नोज़-पिन, चैन/नेकलेस, पेंडेंट, बैज, ब्रोच आदि न पहनने की सलाह दी जाती है।
- (17) ऑनलाइन आवेदन जमा करते समय अभ्यर्थियों को ऐसी जानकारी नहीं देनी है जो गलत हो, जिसके साथ छेड़छाड़ की गई हो, जो बनाया गया हो तथा उन्हें किसी भी महत्वपूर्ण जानकारी को छुपाना नहीं है। परीक्षा के समय या बाद की चयन प्रक्रिया में यदि किसी अभ्यर्थी को - (i) अनुचित साधनों का प्रयोग करने या (ii) गलत तरीके से किसी अन्य की परीक्षा देने या गलत तरीके से अपनी परीक्षा किसी अन्य से दिलवाने या (iii) परीक्षा हॉल में दुर्व्यवहार करने या किसी भी उद्देश्य से किसी भी रूप में या किसी भी मौखिक या लिखित, इलेक्ट्रॉनिक या यांत्रिक साधनों द्वारा परीक्षा(ओं) की विषय-वस्तु या उसमें दी गई किसी आंशिक या पूर्ण जानकारी के वितरण व उसे रखने को सुलभ बनाने या उसे प्रकट करने, प्रकाशित करने, निर्मित करने, वितरित करने रखने, या (iv) उसकी अभ्यर्थिता से जुड़े किसी अनियमित या अनुचित साधन का आश्रय लेने, या (v) अनुचित साधनों

द्वारा अपनी अभ्यर्थिता हेतु मदद लेने, या (vi) परीक्षा हॉल में मोबाइल फोन या वैसा ही कोई इलेक्ट्रॉनिक सम्प्रेषण यंत्र रखने, का दोषी पाया जाता है तो ऐसा अभ्यर्थी, खुद को देय आपराधिक कार्रवाई हेतु प्रस्तुत करने के साथ-साथ निम्नलिखित का भागी होगा :

- उस परीक्षा से अपात्र किए जाने हेतु जिसमें वह एक अभ्यर्थी है
- बैंक द्वारा कराई जानेवाली किसी भी परीक्षा से या तो स्थायी रूप से या किसी निश्चित अवधि हेतु निषिद्ध किए जाने

बायोमेट्रिक और IRIS स्कैन

परीक्षा स्थल पर बायोमेट्रिक डेटा (दाएं अंगूठे का निशान), IRIS और फोटोग्राफ लिया जाएगा। कैप्चर किए गए फोटो का मिलान अभ्यर्थी द्वारा आवेदन में अपलोड फोटो से किया जाएगा। आपको अपनी शकल आपके द्वारा अपलोड फोटो से बिलकुल नहीं बदलनी चाहिए।

पंजीकरण के समय बायोमेट्रिक डेटा (दाएं अंगूठे का निशान) और IRIS कैप्चर किया जाएगा और इस भर्ती प्रक्रिया के बाद के चरण में सत्यापन किया जाएगा। बायोमेट्रिक डेटा और IRIS डेटा सत्यापन की स्थिति (मिलान होता है या नहीं) के लिए इससे संबन्धित अधिकारी का निर्णय अंतिम तथा अभ्यर्थी पर बाध्यकारी होगा। किसी भी अवसर पर IRIS स्कैनिंग /सत्यापन की प्रक्रिया में भाग लेने से मना करने पर उम्मीदवारी रद्द हो सकती है। इस संबंध में कृपया निम्नलिखित को नोट करें :

• IRIS कैप्चर के लिए:

(क) सभी अभ्यर्थियों की 'बाईं आँख (IRIS)' कैप्चर की जाएगी।

(ख) IRIS की कैप्चरिंग के समय अभ्यर्थी को कॉन्टैक्ट लेंस तथा चश्मा हटाना होगा। अभ्यर्थियों को चाहिए कि वे कॉन्टैक्ट लेंस पहनने से बचें तथा वरीयतः चश्मा पहनें।

• बायोमेट्रिक कैप्चर के लिए:

(क) यदि उंगलियों पर कोई परत हो (स्याही/मेहंदी/रंग आदि लगी हुई) तो उन्हें धोना सुनिश्चित करें ताकि परीक्षा की तिथि से पहले उन पर लगी परत उतर जाए।

(ख) यदि उंगलियां मैली या धुलभरी हों तो अंगूठे के निशान के (बायोमेट्रिक) लिए जाने से पहले उन्हें धोकर सुखा लेना सुनिश्चित करें।

(ग) सुनिश्चित कर लें कि दोनों हाथों की उंगलियां सूखी हों। यदि उंगलियां नम हों तो प्रत्येक उंगली पोंछकर उसे सुखा लें।

(घ) यदि कैप्चर किया जाने वाला दाया अंगूठा चोटिल/क्षतिग्रस्त हो तो तुरंत परीक्षा केंद्र में संबंधित प्राधिकारी को सूचित करें।

(इन बिन्दुओं में से किसी का भी पालन न करने पर परीक्षा में शामिल होने से वंचित रखा जाएगा।)

VI अभ्यर्थियों का फोटोग्राफ कैप्चर और दाएं अंगूठे का बायोमेट्रिक कैप्चर किया जाएगा।

परीक्षा के लिए सामाजिक दूरी संबंधी अनुदेश

1. अभ्यर्थी को परीक्षा स्थल पर बुलावा पत्र में उल्लिखित समयावधि के अनुसार ही रिपोर्ट करना है। देरी से आने वाले अभ्यर्थियों को परीक्षा देने की अनुमति नहीं दी जाएगी।
2. परीक्षा स्थल पर अभ्यर्थियों को अनुमत सामग्री
अभ्यर्थियों को परीक्षा स्थल पर केवल कुछ निश्चित सामान लाने की अनुमति होगी
(क) मास्क (मास्क पहनने की सलाह दी जाती है)
(ख) दस्ताने
(ग) पानी की अपनी पारदर्शी बोतल (अभ्यर्थी अपनी पानी की बोतल लेकर आएँ)
(घ) अपना हैंड सैनिटाइजर (50 मिली)
(ङ) एक सामान्य पेन और नीला इंक स्टैम्प पैड
(च) परीक्षा संबंधी कागजात (परीक्षा का बुलावा पत्र और फोटो ID कार्ड की फोटोप्रति स्टेपल हो और वही मूल ID कार्ड।)
ID कार्ड तथा बुलावा पत्र पर नाम बिलकुल एक जैसा होना चाहिए।
(छ) स्क्राइब वाले अभ्यर्थियों के मामले में - विधिवत भरा व फोटोग्राफ लगाकर हस्ताक्षर किया हुआ स्क्राइब फार्म परीक्षा स्थल के भीतर कोई अन्य सामग्री लाने की अनुमति नहीं है।
3. अभ्यर्थी को अपने किसी भी निजी सामान/सामग्री को किसी के साथ साझा नहीं करना चाहिए।
4. अभ्यर्थी को एक दूसरे से सुरक्षित सामाजिक दूरी बनाकर रखनी चाहिए।
5. यदि अभ्यर्थी स्क्राइब की सुविधा का लाभ उठा रहा है तो स्क्राइब को भी अपने दस्ताने, N95 मास्क, सैनिटाइजर (50 मिली) और पानी की पारदर्शी बोतल लानी चाहिए। मास्क पहनने की सलाह दी जाती है।

आपको शुभकामनाएं!