HIMACHAL PRADESH BOARD OF SCHOOL EDUCATION DHARAMSHALA-176213

GUIDELINES & PROCESSING OF ONLINE APPLICATION FORM

FOR

Written examination for recruitment of various category of posts under direct recruitment quota and service Rules for the employees of the Bank on contract basis on 22nd November, 2015

Date of submission of online application: 14/10/2015 Last date of submission of application: 28/10/2015 Date of examination: 22/11/2015

Vacancy for GR-III Officers, GR-IV Clerical and Computer Operator in Kangra Central Co-oprative Bank Ltd. Head office Dharamshala-Disttkangra-176215

PROSPECTUS

Tel. No. 01892-242108/242173/242192 242125/242120

E-mail no. <u>hpbose2011@gmail.com</u> Website: www.hpbose.org.

(INDEX)

Sr.No.	Particulars	Page
1.	INSTRUCTIONS	3-7
2	IMPORTANT DATES	8
3	VACANCIES	9
4	SELECTION PROCEDURE & AGE	10
5	EDUCATIONAL QUALIFICATION	10-11
6	GUIDELINES FOR DISABLE PERSONS	11-12
7	Composition of Marks	13-14
8	Terms of Employment/ Honorarium/Allowances/Emoluments	14-15
9	EXAMINATION CENTRE	15-16
10	DATE OF EXAMINATION/FEE	17
11.	OTHER INSTRUCTIONS	18

KANGRA CENTRAL COOPRATIVE BANK EXAMINATION-2015

IMPORTANT INSTRUCTIONS

Submission of online application:	14.10.2015
Online Closing date:	28.10.2015
Date of examination:	22.11.2015

Examination timing: (10 Am to 12Noon for Gr.III Officer) (01 PM to 3.00PM for Gr-IV Clerical) (3.30PM to 4.00 PM for Computer Operator)

1.		ne application form भरने हेतु प्रक्रिया निम्न प्रकार से
	होगीः−	
	1.	अभियार्थी सबसे पहले बोर्ड वैबसाईट <u>www.hpbose.org</u> पर KCC (Kangra
		Central Co-Oprative Bank)के link पर click करें। इसके
		पश्चात दिशा-निर्देश (instructions) खुलेगी । दिशा-निर्देशों के नीचे
		online application भरने हेतु new registration को
		click करना होगा, जिससे अभ्यार्थी को उसका online application
		No. प्राप्त होगा ।
	2.	Online application No. प्राप्त होने उपरान्त प्रवेश सम्बन्धी कोई भी प्रक्रिया जैसे शुल्क और फोटोग्राफ⁄हस्ताक्षर आदि भरने⁄ Upload हेतु SignIn की option का प्रयोग करना होगा। Sign-In करते समय अभ्यार्थी को Application No. और जन्म तिथि भरनी होगी।
	3.	online Application No. जारी ⁄प्राप्त होने के उपरान्त अभियार्थियों को, तत्पश्चात online फीस जमा करवाने हेतु online bank Voucher generate होगा। जिसमें अभियार्थी bank Voucher का print out लेकर उसमें दर्शाये गये बैंकः-
		(i) (Kangra Central Co-Oprative Bank Ltd. Dharamshala) में बोर्ड के online Bank Account No.50062209781) में फीस जमा करवायेगा । अगर अभियार्थी अन्य बैंकों से सचिव, स्कूल शिक्षा बोर्ड के उक्त online खाते में शुल्क जमा करवाना चाहते है तो उन्हे उक्त खाते का IFSC Code-(KACE0000002), Branch
		देना आवश्यक होगा।
		(ii) Himachal Pradesh State Co-Operative Bank) म
		बोर्ड के online Bank Account No.18520100061) में फीस जमा
		करवायेगा । अगर अभियार्थी अन्य बैंकों से सचिव, स्कूल शिक्षा बोर्ड के उक्त
		online खाते में शुल्क जमा करवाना चाहते है तो उन्हे उक्त खाते का IFSC

	Code- (YESB0HPB185) , Branch में देना आवश्यक होगा।
	Online Bank Voucher में दिये गये बोर्ड के बैक खाता न० में Net Banking करके भी फीस जमा करवा सकते है। Net Banking करने पर मोबाईल में Bank Transaction I.D का अर्लट आने पर Transaction I.D को application में भरकर नीचे दिये गये क्रम 4-5 के अनुसार submit करना होगा।
	4. फीस जमा करवाने उपरान्त बैंक द्वारा दी गई transaction I.D को online application में दोबारा से online Application No. को signin में login करके online application में बैंक द्वारा दी गई transaction I.D & date(dd-mm-yyyy) जैसे कि अगर बैक की depositing date 05-07-2015 तो अभ्यार्थी को 05-07-2015 भरना होगा नाकि 05/07/2015.
	5. उक्त उपरान्त Application में Date, amount, application Transaction I.D, Bank Name इत्यादि submit करने उपरान्त online application में confirmation page का print out लेकर एक कापी बैंक द्वारा जारी की गई transaction I.D slip सहित अनुभाग अधिकारी, भर्ती शाखा, हिमाचल प्रदेश स्कूल शिक्षा बोर्ड, धर्मशाला -176213 केनाम से भेजेगा। अभियार्थी द्वारा Online fees की झूठी(fake)जानकारी देने पर उसकी पात्रता/ online Application को रदद्व कर दिया जायेगा।
2.	The board will not undertake detailed scrutiny of applications for eligibility and other aspects at the time of written examination and, therefore, the candidate is accepted only provisionally. The candidates are advised to go through the requirements of educational qualification, age etc. and satisfy themselves that they are eligible before applying. Copies of supporting documents will be sought only from those candidates who qualify for the personal/oral examination as per norms. At the time of scrutiny if any claim in the application is not found substantiated, the candidature will be cancelled. The Government/Board/ Board constituted committee decision
3.	<pre>shall be final. Before applying candidates in their own interest are advised to go through the detail instructions "PROSPECTUS" and also available on the website (www.hpbose.org) of the Board carefully.</pre>
4.	The candidates seeking reservation benefits available for SC/ST/OBC/PH/EXM must ensure that they are entitled to such reservation as per eligibility prescribed in the "PROSPECTUS". They should also be in possession of the certificates in the prescribed format in support of their claim at the time of

	cer	sonal/oral examination as per norms. Copies of the tificate, etc. will be sought at the time of sonal/oral examination.
5.	be res	didates with disability of 40% or more only would considered as HANDICAPPED (H) for availing servation for H, wherever, such reservation is blicable.
6.	in	e payable through online application or bank challan favor of Secretary, H.P. Board of School Education ramshala(Kangra).
7.	ele exa in be	iles including earphones and connected cords and other ctronic gadgets are banned within the premises of the mination centers. Possession of such equipment whether use or in switched off mode, during the examination will considered as use of unfair means. Candidature of such didates will be cancelled.
8.	Sub dis as the	Board encourages candidates to apply on line. mission of online application avoids data crepancies, Non/wrong delivery of admit cards etc. admit card can be downloaded from the website of Board.
9.	pos	case an applicant intends to appear in more than one t he/she shall have to submit separate online lication and fee for each post.
10.	Inst	ructions to fill responses in the response sheet in the examination centre :
	(i)	The candidate must satisfy himself/herself that the OMR Response sheet distributed to him/her in the examination hall contains question No. from 1 to 200 for Gr-III Officers & for Gr-IV Clerical /computer operator each, whereas for computer operator there will be an additional exams of 50 marks test relating to computer knowledge to be conducted immediately after the close of examination of grade –IV Clerk .Each question has four options A, B, C, D to answer the questions asked.
	(ii)	Candidate must write his/her name in Block letters in the Box provided on the top of the response sheet using a black/blue pen.
	(iii)	The Question booklet series, as given on the question booklet (to be provided in the examination hall) must be written in the box provided.
		provided in the examination hair/must be written in the box provided.
	(iv)	Candidate must put his/her signature in the box provided in the response sheet.
	(iv) (v)	Candidate must put his/her signature in the box provided in the response

	0	0	2	5	7	2		
			0	0	0	0		
	1	1	1	1	1	1		
	2	2		2	2			
	3	3	3	3	3	3		
	4	4	4	4	4	4		
	5	(5)	5		5	5		
	6	6	6	6	6	6		
	7	7	7	7		7		
	8	8	8	8	8	8		
	9	9	9	9	9	9		
	the correct response (circles) against each question has to be darkened using a blue/black pen. For Example : Q.1. If 40+90x=220, then the value of x is $\overrightarrow{A} 2 \overrightarrow{B} 4 \overrightarrow{C} 4 \overrightarrow{D} 1$ Answer $\overrightarrow{B} \overrightarrow{C} \overrightarrow{D}$							
(Q.2. The		Capital	of		Rajastha	an is	
(A Mu	m bai (B	Chand	igarh 🔘 J	a ip u r (D)	Udaip	ur	
4	Answer: A B C							
	As in the above example no. 1 the correct answer is \bigcirc , so the option \bigcirc has to be darkened. similarly in example no. 2, the option \bigcirc is to be darkened.							
(• •	•					more than one be given to the	

	candidate for the question.
(ix)	Each question is of one(01) marks .
(x)	Do the encoding carefully as given in the illustrations. While encoding y particulars or filling the responses in the response sheet, you should dan the circle corresponding to the correct choice in full, no part of the circle should be left unfilled. You must make your responses only on the response sheet given to your to you must make your responses only on the response sheet given to your part of the circle correct choice in full.
thar	examination hall. Responses marked on the test booklet or any paper on the answer sheet shall not be examined and the candidate himself/here be responsible
•	The candidate must bring with him/her hard board and blue/black pen the examination hall.
•	The candidate must reach the examination hall 30 minutes before t commencement of examination to fill-up particulars on the respon sheet.
•	OMR Scanable response sheet will be used. Therefore, marking of response has to be done carefully to avoid smudging or creasing of sheet.

IMPORTANT DATES:-

Sr. No.	Description	Dates
1.	Submission of online Application	14.10.2015
2.	Last Date for Submission of online Application	28.10.2015
3.	Last Date for Payment through E-Challan or Debit/Credit Card by the candidate	28.10.2015
4.	Download Admit Card from Board's website	10 days before commencement of examination
5.	Date of Examination	22.11.2015

The applicants are strongly advised to apply online well in time without waiting for the last date of submission of online application.

The Kangra Central Co-Operative Bank Ltd, assign the work to Himachal Pradesh Board of School Education, Dharamshala for written examination for recruitment of various category of posts under direct recruitment quota and Service Rules for the employees of the Bank on contract basis from Indian Citizen vide his letter F-10822 dated 06/10/2015.The written test shall be conducted for the following post:-

Post Code	Post Name	Tota 1	General	SC	ST	OBC
1.	Gr-III Officer	15	UR -5 UR (EXM) -7	SC - 1	ST -1 ST(EXM) -1	
2.	Gr-IV-Clerk(For General Public)	74	UR -43 UR(IRDP)-2 UR(PH-O)-2 UR(WFF) -1	SC -13 SC(IRDP)-1 SC(PH-O)-1 SC(WFF) -1	ST -3	OBC -5 OBC(IRDP) -1 OBC(WFF) -1
3.	Gr-IV-Clerk (against working trained Secretary of (PACS) Quota80%)	46	UR -22 UR(PH-O)-1 UR(WFF) -1 UR(PH-D)-1	SC -11	ST -2	OBC -8
4.	Gr.IV Clerk (Against Employee of other COOP. Society Quota (20%)	8	UR -3 UR (PH-O) -1	SC -3		OBC -1
5.	Gr-IV Computer Operator	11	UR -3 UR(EXM) -1 UR(IRDP)-2	SC -2 SC(EXM)-1		OBC -2
	TOTAL	154				

NOTE:-The reservation has been worked out as per State Govt. Guidelines taking into account the excess/shortfall in each category. The number of vacancies as also the number of reserved vacancies are provisional and may vary for various categories of posts. It is clarified that it may not be possible to employ physically challenged candidates in all offices/branches of the Bank and they, in case of selection, have to work in the post identified by the Bank as suitable for them.

The qualified candidates shall be in the ratio of 1:3 depending on the number of vacancies.

Abbreviations:GEN(General),SC(Scheduled Caste), ST(Scheduled Tribe), OBC(other Backward Classes), EXM(Ex-Serviceman), PH-D(Physically Challenged-Hearing Impaired, PH- O(Physically Challenged-Orthopedically), WFF(Ward of Freedom Fighter)PACS(Primary agriculture co-operative society.

1.SELECTION PROCEDURE:-

The selection will be made based on written test and interview. The written test will be of multiple choice objective type. The examination will be on Test Reasoning, English Language, Numerical Ability/Quantitative Aptitude, General Knowledge/Financial Awareness, Computer & Clerical Aptitude. Out of these tests listed above the composition/number of tests will depend upon the post/grade applied for. For Technical post, examination will also contain questions related to specific specialization and for the post of Computer Operator-Gr-IV, the candidates will have to appear in the written test meant of Clerk-Gr-IV. However, they will be subjected to an additional 50 marks test relating to computer which can be conducted immediately after the close of the examination for Clerks-Gr-IV. The candidates will have to appear in the written test and interview at their own expense.

2.AGE:-

The applicant should be between 18 and 45 years as on last date of submission of application forms. The upper age limit is relaxed by 05 years for candidates belonging to SC/ST/OBC/WFF(U.R)/Persons with Disabilities(U.R) and the relaxation in the age limit to the Ex-man candidates shall be as per State Government guidelines and to be decided as the time of interview committee KCCB. Further 5 year relaxation shall also be provided to the candidates who are already employed in co-operative societies. The eligibility of the candidates will be taken as on last date of submission of application forms.

3.Educational Qualification/Eligibility:-

For Gr-III Officer: (i)<u>General candidates and others</u>- Graduation or equivalent with 55% marks or Commerce Graduate with 50% marks from a university recognized by State/Central Government with Computer Knowledge.

(ii) <u>SC/ST/OBC</u> and <u>Physically</u> <u>Challenged</u> <u>candidates</u>- Graduate or equivalent with 50% marks or commerce graduate with 45% marks from university recognized by the State/Central Govt. with computer knowledge. Preference to candidates with post graduation as also with qualification in discipline like economics, statistics etc. and additional weightage for technical or professional qualification or CAIIB or experience in the relevant field for specialist officers.(Candidates shortlisted for the interview to be tested for practical use of computers)

For Gr-IV:Clerks: Candidate must possess 10+2 with at least 50% marks or Graduate/Post Graduate in any discipline and should have knowledge of computer 5% concession in minimum qualification will be applicable to SC/ST/OBC/PH Challenged candidates.

Concession/grace of 5% marks in minimum qualification for trained secretaries/Asstt. secretaries having at least 5 years experience in Cooperative Society and having Diploma in Cooperation.

Grade-IV: Computer Operator: Graduate in any stream with For PGDCA of one year/BCA from recognized University. Working knowledge of office automation activities like word and processing, data handling basic network δ troubleshooting.

Desirable: Candidates having studied mathematics/ economics/ statistic/ commerce elective subject.

Further any Indian Citizen can apply against the advertised posts and it does not require him/her to be a domicile of Himachal Pradesh. However, for direct appointment it is desirable that he/she should have knowledge of customs, manners and dialects of H.P. and suitability of candidate for appointment in the peculiar conditions prevailing in H.P.

4.Guidelines for persons with disabilities using a scribe:-

The visually impaired candidates and candidates whose writing speed is adversely affected permanently for any reason can use their own scribe at their cost during the examination, subject to limits as in(ii) and (iii) below. In all such cases where a scribe is used, the following rules will apply:-

- The candidate will have to arrange his/her own scribe at his /her own cost.
- The scribe arranged by the candidate 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 candidate and the scribe will be cancelled.
- A person acting as a scribe for one candidate cannot be a scribe for another candidate.
- The scribe may be from any academic stream. However for Specialist officers post the scribe should be from an academic stream different from that prescribed for the post.
- Both the candidate 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 fulfill any laid down eligibility criteria or suppressed material facts the candidature of the applicant will stand cancelled, irrespective of the result of the 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 concessions.

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

A Compensatory time of twenty minutes per hour or otherwise advised shall be permitted for the candidates with locomotor 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 then 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 advised of examination.

• The facility of viewing the contents of the test in magnifying font will not be available to Visually Impaired candidates who use the services of a Scribe for the examination.

These guidelines are subject to change in terms of GOI guidelines/clarifications, if any, from time to time.

5. Composition of Marks for written exams :-

Sr.	Name of	Name of	Distribution	Marks	Timing
No.	Post	Paper			
1.	For Gr-III Officers	(1)General Awareness	<pre>(1)Current affairs (2)General Knowledge (3)Questions of HP GK</pre>	10 10 20	2hrs.
			(4)Basic awareness of computers	10	
			Total	50	
		(2)Quantitative Aptitude	(1)Numerical ability (2)Data analysis	35 15	
			Total	50	
		(3)Reasoning	(Verbal and non verbal	50	
		(4)English	Language	50	
			Grand Total	200	
2.	For Gr-IV	(1)General	(1)Current affairs	10	2 hrs
	Clerical	Awareness	(2)General Knowledge	10	
			(3)Questions of HP GK	20	
			(4)Basic awareness of computers	10	
			Total	50	
		(2)Quantitative Aptitude	Numerical ability Of matriculation level	50	
		(3)Reasoning	(1)Verbal and non verbal	30	
			(2)Clerical aptitude	20	
			Total	50	
		(4)English	Language	50	

			Grand Total	200	
3.	For Computer Operator	(1)General Awareness	<pre>(1)Current affairs (2)General Knowledge (3)Questions of HP GK (4)Basic awareness of computers Total</pre>	10 10 20 10 50	2h 30min
		(2)Quantitative Aptitude	Numerical ability Of matriculation level	50	
		(3)Reasoning	(1)Verbal and non verbal (2)Clerical aptitude	30 20	
			Total	50	
		(4)English	Language	50	
		(5) Knowledge of Computer		50	
		Applications	Grand Total	250	

Note:- The marks for the interview shall not be more than 15% of the total marks so prescribed for the written examination and interview. Due weightage for factors like experience, academic qualifications/track record etc. will be given by the selection committee during the selection process.

6.Terms of Employment:-

- The appointment will be purely on contractual & temporary basis initially for one year only.
- The contract may be renewed after expiry of the contract period subject to the performance of the candidate and availability of the vacancies.
- 3. After the completion of 5 years of contractual period in continuity, they shall be eligible for regularization subject to availability of vacancies, eligibility, suitability and satisfactory performance of the candidate.

7.Honorarium/Allowances/Emoluments:-

The appointee will be entitled to the initial Basic Pay of the post plus Grade Pay and applicable Dearness Allowance (DA).Further an amount of 3% of the pay & Grade Pay or the post as annual increase will be allowed if his/her work and conduct found satisfactory on completion of each is subsequent year(s). The appointee will be entitled to get fixed sum of RS.100/- per month as medical allowance. No other allowances /other benefits either during the contract period or on termination of the contract like gratuity, leave encashment shall be admissible. However, an appointee will be entitled for TA/DA during official tour as applicable to the regular counterpart officials at the minimum of the pay band. The initial basic pay of above mentioned categories are as under:

1. For Gr.III Officer

Rs.10300+4200+Applicable DA

2.For Gr-IV(clerk)/Computer Operator

Rs.10300+3200+Applicable DA

8.Examination Centre:-

The Examination Centre will be allotted only within Himachal Pradesh at Sub-Divisional Headquarters of each District. The list of Sub-Divisions along with their corresponding codes is as under:-

Revenue Sub-Division	Code	Revenue Sub-Division	Code
Bilaspur	01	Kaza	31
Ghumarwin	02	Keylong	32
Bharmour	03	Udaipur	33
Chamba	04	Dharampur (Mandi)	34
Chowari	05	Gohar	35
Dalhousie	06	Joginder Nagar	36
Killar(Pangi)	07	Karsog	37
Salooni	08	Mandi	38

Tissa	09	Padhar	39
Barsar	10	Sarkaghat	40
Bhoranj	11	Sunder Nagar	41
Hamirpur	12	Chopal	42
Nadaun	13	Dodra Kewar	43
Sujanpur	14	Rampur	44
Baijnath	15	Rohru	45
Dehra	16	Shimla	46
Dharamshala	17	Theog	47
Jaisinghpur	18	Nahan	48
Jawalamukhi	19	Paonta Sahib	49
Jawali	20	Rajgarh	50
Kangra	21	Sangrah	51
Nurpur	22	Shillai	52
Palampur	23	Arki	53
Nichar	24	Kandaghat	54
Pooh	25	Nalagarh	55
Reckong Peo	26	Solan	56
Anni	27	Amb	57
Banjar	28	Bangana	58
Kullu	29	Haroli	59
Manali	30	Una	60

9.Date of Examination:-

SR.	Name of	Date of Examination	Timings
No.	Post		
1.	For Gr III Officer	22.11.2015 (Morning)	10AM to 12Noon
2.	For Gr-IV Clerical	22.11.2015 (Evening)	01Am to 3 PM
3.	For Computer Operator	22.11.2015 (Evening)	3.30PM to 4 PM

10.Examination Fee:-

GENERAL CATEGORY	Rs. 600/-(Rupees Six Hundred only)
SC/ST/OBC/PHH	Rs. 400/-(Rupees Four Hundred only

Service Charges & Service Tax if applicable will be charged extra by the Bank.

The fee can be remitted in the following ways:-

- Through Computer generated Challan by depositing the prescribed fees in designated Banks in favour of the Secretary, HP Board of School Education, Dharamshala.
- 2. In case an applicant intends to appear in more than one post he/she shall have to submit separate online application and fee for each post.

11.Other Instructions:-

- Any Indian Citizen can apply against the advertised posts and it does not require him/her to be a domicile of Himachal Pradesh. However, the desirable qualification for direct recruitment is that he/she should have knowledge of customs, manners and dialects of H.P. and suitability of candidate for appointment in the peculiar conditions prevailing in H.P.
- 2. Before filling in the application from, the candidate must ensure that he/she fulfills all the eligibility criteria with respect to age, educational qualifications etc. in respect of the post for which he/she is making the application and that the particulars furnished in the application form are correct in all respects. In

case it is detected at any stage that a candidate does not fulfill any of the eligibility criteria, and/or that he/she has furnished any incorrect information or has suppressed any material fact(s), his/her candidature will stand cancelled and it will lead of disqualification of the candidate from the selection process and further he/she will not be allowed to appear in any KCC Bank recruitment process in the future. If any of these shortcomings is/are detected even after the appointment, his/her services are liable to be terminated.

- 3. An application once made will not be allowed to be withdrawn and the application fee once paid will NOT BE refunded on any account nor would be held in reserve for any future examination or selection. The application fee shall also NOT BE refunded in case the application is rejected/not considered by the Board.
- 4. Candidates should apply online by visiting the Board website www.hpbose-org. No other mode of application will be accepted.
- 5. If a candidate is eligible and desires to apply for more than one post, he/she should apply separately for each post. Application fee should also be remitted separately.
- 6. Eligible candidates have to appear for a written test and interview at their own expense at the venue and date notified on call letter.
- Admission to written examination will be purely provisional 7. without verification of age/qualification/experience/category/SC/ ST/OBC) etc. of the candidates with reference to documents. Candidates have to produce all the requisite certificates/documents in original with copies Xerox for verification at the time of interview. Failure to do so shall lead to disqualification of the candidate. Decision of the Bank in all matters regarding eligibility of the candidate, the stages at which such scrutiny of eligibility is to be undertaken, the documents to be produced for the purpose of conduct of personal interview, selection etc. and any other matter relating to recruitment will be final and binding on the candidates. No correspondence or personal inquiries shall be entertained by the Bank in this regard.
- 8. Preference will be given to higher professional/technical qualifications.
- 9. Canvassing in any form will be a disqualification.

Sd/-SECRETARY