

CENTRAL RECRUITMENT AND PROMOTION DEPARTMENT, CORPORATE CENTRE, MUMBAI.
RECRUITMENT OF SPECIALIST OFFICERS IN ASSOCIATE BANKS OF STATE BANK OF INDIA
ADVERTISEMENT NO. CRPD/SCO/2010-11/03

State Bank of India, Corporate Centre, Mumbai invites on-line applications from Indian citizens for appointment in following specialist cadre officers posts in State Bank Group. Before applying, candidates should ensure that they fulfill the eligibility criteria for the post applied, mentioned hereinafter. Candidates are requested to apply on-line between 24.08.2010 and 25.09.2010 through Bank's website www.statebankofindia.com or www.sbi.co.in. For applying on-line, the candidates should have a valid e-mail ID which should be kept alive during the currency of the project. If the candidate does not have a valid e-mail ID, he/she should create a new valid e-mail ID before applying online. The candidates should visit any branch of State Bank of India for paying

the amount of fees in the designated Account no.31253474960 and get cash receipt with deposit journal number from the Branch. This number should be correctly entered while registering an application on-line. No other means/mode of application will be accepted. Fee once paid will neither be refunded nor adjusted against any future recruitment project. Candidates should not apply for more than two posts under this project. Candidates, applying for a particular post where two or more banks have shown vacancies, should submit only one application for any bank mentioned in column D against the post. Preference of banks will be taken at the time of interview. Allotment of Bank will be done on the basis of ranking of the candidate in the merit list.

On-line registration available from 24.08.2010
Last date for cash deposit at CBS Branches of SBI 23.09.2010

Last date for On-Line registration of Application 25.09.2010
Last date for receipt of Applications at designated Post Box 30.09.2010

Unless the computer generated Application printout, along with original fee receipt, is received at the designated Post Box, the online registration will not be valid.

Sr. No.	Post	Grade	Post Code	Bank	Vacancies						PWD	Total monthly Emoluments Approx. Rs.	Maximum Age as on 01.08.2010	Eligibility Criteria as on 01.08.2010	
					SC	ST	OBC	GEN	Total	Grand Total				Essential Qualification	Relevant full time post qualification experience
	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
1.	Chief Manager (Chartered Accountant)	SMGS IV	CMCA	SBBJ	-	-	-	1*	1	1	-	45,800/-	35 yrs.	Qualified Chartered Accountant	Minimum 5 years experience in Accountancy, Tax Matters, US GAAP Bank audit and preferably with MBA (Finance)/ICWA qualification.
2.	Manager (Chartered Accountant)	MMGS III	MGCA	SBM SBP SBBJ	- - -	- - -	- - -	1 2 1*	1 2 1	4	-	38,600/-	30 yrs.	Qualified Chartered Accountant	Minimum 3 years experience in Accounts/ Taxation/US GAAP/Statutory Audit areas in reputed organisation. Candidates having own practice are also eligible to apply.
3.	Manager (Civil Engg.)	MMGS-III	MGCE	SBT	-	-	-	1	1	1	-	38,600/-	35 yrs.	A degree in Civil Engineering from a recognised University with first class. Candidates with post graduate degree will be preferable	Minimum 7 years experience in construction/ maintenance of multistoried commercial/ industrial/residential buildings involving RCC framed construction or projects involving pile foundation, controlled concrete work, mixed design, testing of materials or projects, planning and control (preferably computer based). Some experience in design office or material testing laboratory is desirable besides experience in preparation of cost estimates for construction work and checking of contractors bills.
4.	Manager (Official Language)	MMGS-III	MGOL	SBBJ	1	-	2	5	8	8	-	38,600/-	35 yrs.	Post-graduate degree in Hindi with English as a subject at degree level OR post graduate degree in Sanskrit with Hindi & English as subjects at degree level	Minimum 5 years experience of translation work from English to Hindi and vice versa in full time post in reputed organization.
5.	Dy. Manager (Chartered Accountant)	MMGS II	DMCA	SBM SBP	- -	- -	- -	1 1	1 1	2	- -	29,200/-	30 yrs.	Qualified Chartered Accountant	Preference will be given to candidates having 1 year experience in Accountancy, Tax Matters, US GAAP & Bank Audit.
6.	Dy. Manager (Law)	MMGS II	DMLA	SBBJ SBP SBM SBH	- 1 - -	- 1 - 1*	1 1 1 2*	2 3 2 -	3 6 3 3	15	- - - -	29,200/-	35 yrs.	A degree in Law from a recognised University	The candidate should be enrolled as an Advocate with the Bar Council and should have (i) minimum 5 years active practice as an Advocate in a) Civil Court or b) Solicitor's Firms or c) in the legal department of a Central/ State Government or Scheduled Bank/Public Sector Undertaking/company OR (ii) Holding the post of Munsif, Civil Judge (Junior or Senior) for a period of 5 years OR (iii) With a combined period of experience of 5 years in (i) & (ii) above. Experience gained during training period before enrolment as an advocate will not be counted for eligibility.
7.	Dy. Manager (Security)	MMGS II	DMSE	SBBJ SBH SBT SBP SBM	1* 1* - 1 1	- - - - -	- 1 1 - -	- 5 1 2 2	1 7 2 3 3	16	- - - - -	29,200/-	35 yrs.	An officer with minimum 5 years commissioned service in Army/Navy/Air Force or a Police Officer not below the rank of ASP/Dy. SP with minimum 5 years service in that rank or officer of identical rank with minimum 5 years service in para-military services. Officers from the fighting arms will be given preference.	
8.	Dy. Manager (Civil Engineering)	MMGS II	DMCE	SBT SBM	- -	- 1*	- -	1 -	1 1	2	-	29,200/-	35 yrs.	A degree in Civil Engineering from a recognised University with first class. Candidates with post graduate degree will be preferable.	Minimum 5 years experience in construction/ maintenance of multistoried commercial/ industrial/residential buildings involving RCC framed construction or projects involving pile foundation, controlled concrete work, mixed design, testing of materials or projects, planning and control (preferably computer based). Some experience in design office or material testing laboratory is desirable besides experience in preparation of cost estimates for construction work and checking of contractors bills.
9.	Dy. Manager (Systems)	MMGS II	DMSY	SBT SBP	2 2	2 1	4 2	7 6	15 11	26	- -	29,200/-	30 yrs.	First Class Graduate in Engineering in Electronics/Communications/Computer Science or First Class MCA from recognised university with knowledge of ORACLE/INET/VB/VC.	Minimum 5 years in a reputed organisation/ Bank/Finacial Institution in areas of i) System Analysis & Design ii) Maintenance, Support & Development of new/exsisting software iii) Hands on experience in ORACLE, MS-SQL, .NET, VC, ASP, WEB Technology iv) Windows/Linux/Unix.
10.	Dy. Manager (Electrical Engg.)	MMGS II	DMEE	SBT SBM	- -	- 1*	1 -	1 -	2 1	3	- -	29,200/-	33 yrs.	Graduate degree in Electrical Engineering or equivalent from a recognized University/Institution with first class. Candidates with Post graduation qualification will be preferred.	Minimum 3 years experience in Industry.
11.	Dy. Manager (Hardware)	MMGS II	DMHW	SBP	-	-	1	1	2	2	-	29,200/-	35 yrs.	First class graduate in Electronics/ Communications/Computer Science from recognized university. CISCO Certified Network Associate (CCNA)/Certified Hardware professional desirable.	Minimum 5 years in reputed organization/Bank/ financial institution in areas of i) IT system procurement and setup ii) IT projects implementation at multi location centres iii) Banking Delivery Channels iv) Information Security System v) Networking & Communication vi) Data Centre Management vii) Windows/ Linux/Unix

	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O
12.	Dy. Manager (Official Language)	MMGS II	DMOL	SBBJ SBP SBM	- 1 -	- 1 -	- 2 -	1 4 3	1 8 3	- 12 -	- -	29,200/-	30 yrs.	Post graduate degree in Hindi with English as a subject at Degree level OR Post graduate degree in Sanskrit with Hindi and English as subjects at Degree level. Knowledge of local language preferable.	Minimum 2 years experience of translation work from English to Hindi and vice versa or teaching experience for two years in full time post in reputed organization.
13.	Asst. Manager (Civil Engg.)	JMGS I	AMCE	SBT SBP	- 1	- -	- 2	1 6	1 9	10	-	22,000/-	30 yrs.	A degree in Civil Engineering from a recognised University with first class. Candidates with post graduate degree will be preferable.	Minimum 2 years experience in construction/ maintenance of multistoried commercial/ industrial/residential buildings involving RCC framed construction or projects involving pile foundation, controlled concrete work, mixed design, testing of materials or projects, planning and control (preferably computer based). Some experience in design office or material testing laboratory is desirable besides experience in preparation of cost estimates for construction work and checking of contractors bills.
14.	Asst. Manager (Electrical Engg.)	JMGS I	AMEE	SBT SBP	1 -	- -	- -	2 1	3 1	4	-	22,000/-	30 yrs.	A degree in Electrical Engineering from a recognised university with first class. Candidates with Post Graduation degree will be preferred.	Minimum 2 years experience in construction/ maintenance of Electrical system & installation of multi storied commercial/ institutional/residential buildings involving operation, repair and maintenance of HT/LT panels, DG sets and LT distribution system and electrical installation. Experience in preparation of cost estimates for electrical works for the construction/interior work required.
15.	Asst. Manager (Hardware)	JMGS I	AMHW	SBP	2	1	3*	6	12	12	-	22,000/-	30 yrs.	BE/B.Tech or equivalent in Electronics, Telecommunication or Computer Engineering from Government recognized University with first class.	One year practical experience in any of the areas viz., setting up and maintenance of networking systems for centralized banking. ATM connectivity, VSATs, internet banking, mobile banking, intranet and other network based applications and experience in hardware requirement analysis and cabling/ electrical requirements, benchmarking, trouble shooting of WAN/LAN and UNIX system, testing of hardware and networking components with exposure in latest technology in hardware and networking. Teaching or academic experience not to be considered as relevant experience.
16.	Asst. Manager (Systems)	JMGS I	AMSY	SBT SBM	3 5	1 2	4 13	7 30	15 50	65	1(OH) 2(OH)	22,000/-	30 yrs.	First Class BE/B. Tech/M. Tech (in Computer/Electronics/ Communication) or MCA (Regular course) from recognised Institution.	Minimum 1 year experience in (a) Java/J2EE/ JSP Web logic/Web Sphere, Tomcat or (b) NET-VB.NET, ASP.NET, C# with Oracle as the back end or (c) ORACLE - Applications in Oracle, D2K, Forms & Reports (9i), PL/SQL. Oracle Certified Professional will have added advantage or (d) C/C + + , Pro*C, COBOL, VB, VC/VC + + . Experience in Unix/Linux/Windows platform. Candidates should have in-depth knowledge in Multi-tire Architecture, Client Server Technology, TCP/IP, Web Technology. Proficiency in Office Automation packages such as MS-Office, Foxpro etc. is required

SUMMARY OF VACANCIES

	SC	ST	OBC	GEN	Total
SBBJ	2	-	3	10	15
SBH	1	1	3	5	10
SBM	6	4	15	38	63
SBP	8	4	11	32	55
SBT	6	3	10	21	40
Total	23	12	42	106	183

ABBREVIATION

SBBJ	:	State Bank of Bikaner & Jaipur
SBH	:	State Bank of Hyderabad
SBM	:	State Bank of Mysore
SBP	:	State Bank of Patiala
SBT	:	State Bank of Travancore

SCALE ABBREVIATION

JMGS – I	:	Junior Management Grade Scale – I
MMGS – II	:	Middle Management Grade Scale – II
MMGS – III	:	Middle Management Grade Scale – III
SMGS – IV	:	Senior Management Grade Scale – IV

SCALE OF PAY (Rs.)

JMGS – I	:	14,500-600/7-18,700-700/2-20,100-800/7-25,700
MMGS – II	:	19,400-700/1-20,100-800/10-28,100
MMGS – III	:	25,700-800/5-29,700-900/2-31,500
SMGS – IV	:	30,600-900/4-34,200-1000/2-36,200

SC - Scheduled Caste, ST - Scheduled Tribe, OBC - Other Backward Classes, PWD - Persons with Disability, OH - Orthopaedically Handicapped

* - Includes unfilled vacancy (ies) of previous projects.

- Note: 1) The maximum age indicated for each post is for General category candidates. Relaxation in upper age limit will be available to SC/ST/OBC/Ex-Servicemen/Commissioned officers/Domiciles of Jammu & Kashmir State/PWD candidates as per Government directives mentioned in point C of General Instructions, wherever such reservations are available.
- 2) The number of vacancies including reserved vacancies as mentioned above are provisional and may vary according to the actual requirements of the Banks.
- 3) Candidates belonging to reserved category including Persons with Disabilities (PWD), for which no reservation has been mentioned, are free to apply for vacancies announced for unreserved (General) category and they must fulfil all the eligibility conditions for unreserved (General) Category.
- 4) Total initial emoluments per month have been worked out for posting in Metropolitan Centers. It will vary as per place of posting and percentage of dearness allowance payable from time to time.
- 5) For the posts relating to security, Officers from the fighting arms will be given preference. They will be paid DA, CCA and HRA as payable to Officers in that scale in the bank. Total emoluments are subject to deduction of pensionary benefits, if any, being enjoyed from previous employer ignoring Rs. 500/- p.m. and as per guidelines issued by government of India from time to time.
- 6) Reservation for PWD (OH) is horizontal and within the overall vacancies for the post.

GENERAL INSTRUCTIONS

- A) EDUCATIONAL QUALIFICATIONS: The qualifications prescribed for various posts are the minimum. Candidates possessing higher qualification suitable for the post will be preferred, at the time of interviews. Candidates must possess the qualification and relevant full time post qualification experience as on 01.08.2010.
- B) AGE LIMIT: The minimum age limit for the specialist cadre officers posts wherever not mentioned is 21 yrs. Candidates born on or after 01.08.1989 are not eligible to apply.
- C) RELAXATION IN UPPER LIMIT:
- 1) SC/ST candidates by 5 years; SC/ST - PWD candidates by 15 years.
- 2) OBC candidates by 3 years; OBC - PWD candidates by 13 years; Gen - PWD candidates by 10 years.
- 3) Ex-servicemen, Commissioned officers including those ECOs/SSCOs who have rendered at least 5 years military service and have been released on completion of assignment (including those whose assignment is due to be completed within one year from the last date of receipt of application) otherwise than by way of dismissal or discharge on account of misconduct or inefficiency or physical disability attributable to military service or on invalidment.
- a) by 5 years for selection through written test and interview
- b) by 5 years for the posts of Dy. Manager(security) subject to maximum age limit of 40 years.
- 4) Persons domiciled in the state of Jammu & Kashmir during the period from 01.01.1980 to 31.12.1989 by 5 years *No other relaxation in upper age limit is available.*
- D) MISCELLANEOUS: The selected candidates will be eligible for leased residential accommodation at place of posting. Leave and other benefits, like LFC/HTC, medical benefits, conveyance allowance and other perquisites will be as per concerned Bank's rules.
- E) PROBATION: 1) One year for posts at Sr. No. 1 to 4 2) two years for posts at Sr. No. 5 to 16.
- F) APPLICATION FEE AND POSTAGE (FOR EACH POST): (NON- REFUNDABLE)

CATEGORY	FEE	POSTAGE	TOTAL (to be remitted as mentioned below)
a) SC/ST/PH/XS	NIL	Rs. 50/-	Rs. 50/-
b) For all others (including OBC)	Rs 450/-	Rs 50/-	Rs 500/-

- G) HOW TO APPLY: i) Candidates should have a valid e-mail ID. ii) Eligible candidates should visit any branch of State Bank of India and pay the requisite fees/postage into the A/c No. 31253474960 and get stamped receipt with Deposit Journal Number, date of deposit and branch name with code, from the Branch. iii) Candidates should apply ON-LINE through website www.statebankofindia.com or www.sbi.co.in. Candidates should take printout of the Computer generated Application form. After signing the Computer generated Application form on each page(s), a recent passport size photograph should be pasted at the space provided in the Application. Candidates are to sign in full across the photograph. The computer generated application should be sent to the designated post box along with the original cash deposit receipt bearing deposit journal number (candidate's copy) and attested copies of certificates / testimonials / medical certificate. Application in any other form/mode will not be entertained. iv) On-line registration of application will be available from 24.08.2010 to 25.09.2010. Last date for cash deposit will be 23.09.2010. Cash deposit and application registration made after the above dates will be rejected. Cash deposited will neither be refunded nor be adjusted against any project. v) Candidates will be required to fill their e-mail ID and Cash Deposit Journal Number correctly in on-line registration. vi) Candidates desirous of applying for more than one post must apply separately for each post together with separate fees/postages, as applicable. vii) Candidates can apply for maximum two posts under this project. viii) Candidates serving in Govt/Quasi Govt. offices, Public Sector undertakings including Nationalized Banks and Financial Institutions are advised to submit their original computer generated application form and original cash deposit receipt in advance and submit No Objection Certificate from their employer at the time of interview, failing which their candidature may not be considered and traveling expenses, if any, otherwise admissible, will not be paid.
- Enclosures to the computer generated application. a) Original cash receipt b) Copy of School Leaving Certificate or any other documentary proof of age, or where applicable, copy of discharge Certificate/retirement, pension Order and documentary proof of rank last held (those who are still in Defence Services but have not completed their specific period of engagement, should submit a certificate from the competent Authority that they will be completing the specific period of engagement and will be relieved from the Defence Services within one year from the last date of online registration of applications. c) Caste certificate issued by Competent Authority on format prescribed by the Government of India in case of SC/ST candidates, (Candidates belonging to OBCs but coming under the 'CREAMY

- LAYER' are not entitled to OBC reservation. They should indicate their category as 'GEN' or 'GEN PH' as applicable). d) OBC certificates in the format as prescribed by the Government of India and issued by the competent authority carrying 'NON CREAMY LAYER' clause, issued on or before 01.12.2010. e) Mark sheets and certificates in support of Educational Qualification, e.g. Degree, LLB/BL/BE, Post-graduation, Professional Qualifications etc. (as the case may be) and f) Experience certificate(s) specifying NATURE & PERIOD of experience.
- CA candidates engaged in their own practice are advised to submit sworn affidavit on stamp paper showing period of post qualification experience. Candidates belonging to reserved categories for whom no vacancy has been announced are free to apply against vacancies announced for unreserved category. The candidates will have to produce their original educational/experience/caste certificate/relevant certificates before the interview takes place, failing which his/her candidature shall be cancelled and he/she will not be admitted for interview. Application and its enclosure should be sent in an envelope superscribed "APPLICATION FOR THE POST OF _____" to reach POST BOX NO. 7743, BORIVALI (WEST) MUMBAI-400 092. Application MUST be sent by ordinary post to the above Post Box ONLY and not on any other address.
- H) **LAST DATE FOR RECEIPT OF APPLICATION AT DESIGNATED POST BOX:** 30.09.2010
(including for candidates from far flung areas).
Computer generated Application, complete in all respects, should reach the above Post Box on or before 30.09.2010.
- I) **ACTION AGAINST CANDIDATES FOUND GUILTY OF MISCONDUCT**
Candidates are warned that they should not furnish any particulars that are false, tampered, fabricated or should not suppress any material information while filling up the application form.
At the time of written examination/interview, if the candidate is (or has been) found guilty of: 1.using unfair means during the examination or 2. impersonating or producing impersonation by any person or 3. misbehaving in the examination hall or taking away question booklet/answer sheet from the examination hall or 4. resorting to any irregular or improper means in connection with his/her candidature for selection or 5. obtaining support for his/her candidature by any means, such a candidate may, in addition to rendering himself/herself liable to criminal prosecution, also 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 or recruitment conducted by the Bank.
- J) **GENERAL INFORMATION**
(i) While applying for any post, the applicant should ensure that he/she fulfills the eligibility and other norms mentioned above as on the specified date and that the particulars furnished by him/her are correct in all respects. IN CASE IT IS DETECTED AT ANY STAGE OF RECRUITMENT THAT A CANDIDATE DOES NOT FULFIL THE ELIGIBILITY NORMS AND/OR THAT HE/SHE HAS FURNISHED ANY INCORRECT/FALSE INFORMATION OR HAS SUPPRESSED ANY MATERIAL FACT (S), HIS/HER CANDIDATURE WILL STAND CANCELLED. IF ANY OF THESE SHORTCOMINGS IS/ARE DETECTED EVEN AFTER APPOINTMENT, HIS/HER SERVICES ARE LIABLE TO BE TERMINATED.

(ii) Candidates are advised to keep their e-mail ID alive for receiving advices, viz. call letters etc. (iii) The selection of the candidates will be on the basis of written tests and interviews except for the post of Dy. Manager (Security). The date of written test will be advised to the candidates by call letters issued to them. Written test will be held off line. Wherever there will be no written test, short-listing and interviews will be held. The written tests, where applicable, may be held at Ahmedabad, Bangalore, Bhopal, Bhubaneswar, Chandigarh, Chennai, Guwahati, Hyderabad, Kolkata, Lucknow, Mumbai, New Delhi, Patna & Trivandrum centres. The Bank, however, reserves the right to add, delete or allot any center at its discretion. The written test will be of test of English Language, Reasoning and/or Quantitative Aptitude in addition to Descriptive Paper (DP) for law and official languages posts/Professional Knowledge (PK) for other posts. Except Descriptive Paper/Professional Knowledge, other papers will be of qualifying nature. Candidates have to score minimum qualifying marks (Mean Marks) in these papers. The question booklets will be bilingual i.e. in Hindi & English. To be eligible for being short-listed for interview, candidate has to be within 50th percentile or above (45th percentile or above for SC/ST/OBC/ PWD candidates) in DP or PK test besides scoring equal to or more than the Mean Mark (Minimum qualifying marks) in other tests. Candidates must secure at least 40% marks (35% for SC/ST/OBC/PWD) in interview to be considered for selection. (iv) Merit List for selection will be prepared in descending order on the basis of scores obtained in DP/PK and interview. (v) Admission to written test will be purely provisional without verification of age/qualification/category (ST/SC/OBC/PH) etc. of the candidates with references to documents. Candidature will be subject to verification of details/documents before permitting the candidate for the personal interview (vi) The candidates will have option to answer written test questions in Hindi or English (except for test of English Language) and opt for Hindi at the time of interview. (vii) The candidates will have to appear for the tests, where applicable, at their own cost. Outstation candidates called for INTERVIEW for the posts from Sr. Nos. 1 to 12 are entitled to 1st class/3AC to & fro railway fare by shortest route in India. Candidates called for INTERVIEW for the post from Sr. Nos. 13 to 16 will be reimbursed 2nd class/sleeper to & fro railway fare by shortest route in India. (viii) Appointment of selected candidates is subject to his/her being declared medically fit as per the requirement of the Bank concerned. Such appointment will also be subject to the service and conduct rules of the Bank concerned.

(ix) DECISIONS OF BANK IN ALL MATTERS REGARDING ELIGIBILITY, CONDUCT OF WRITTEN EXAMINATION, OTHER TESTS, SELECTION, ALLOTMENT TO ANY BANK OF THE STATE BANK GROUP WOULD BE FINAL AND BINDING ON ALL CANDIDATES. NO REPRESENTATION OR CORRESPONDENCE WILL BE ENTERTAINED BY THE BANK IN THIS REGARD.

(x) Selected candidates will be governed by the terms and conditions of the service regulations of the concerned Bank in force at the time of joining the Bank. The candidates are advised NOT to send original certificates/mark sheets. (xi) Incomplete/defective applications, applications accompanied by incorrect remittances/or no remittances shall be summarily rejected. No representation or correspondence regarding such rejection shall be entertained under any circumstances. (xii) Any legal proceedings in respect of any matter of claim or dispute arising out of this advertisement and/or an application in response thereto can be instituted only in Mumbai and courts/tribunals/forums at Mumbai only shall have sole and exclusive jurisdiction to try any cause/dispute.

CANVASSING IN ANY FORM WILL BE A DISQUALIFICATION

State Bank of India, Corporate Centre, Mumbai.
Date: 21.08.2010

This advertisement is also available on Bank's Website: <http://www.statebankofindia.com> or <http://www.sbi.co.in>. The Bank is not responsible for printing errors, if any.

GENERAL MANAGER

PAY-IN-SLIP	BRANCH'S COPY
<div><div>STATE BANK OF INDIA</div><div>Payable at all Branches of SBI</div><div>Date: . . .2010</div></div>	
Paid into the credit of Recruitment of Specialist Cadre Officers in State Bank Group	
Account No. : 31253474960	
Last date for deposit of fee : 23.09.2010	
Rupees. _____	
<div>_____</div> <div>Rs.</div>	
Post Name & Code	

Name and address of the candidate with Pin. Code Cell / Tel. No.	_____
Application &/or postage fee: Tick as applicable	
SC/ST/PWD/XS Category Rs. 50/-	<input type="checkbox"/> OBC / Gen Category Rs. 500/- <input type="checkbox"/>
Signature of the Depositor	

Deposit Journal Number	Signature of the Cashier

Bank Stamp with Branch Code and date	

PAY-IN-SLIP	CANDIDATES'S COPY
<div><div>STATE BANK OF INDIA</div><div>Payable at all Branches of SBI</div><div>Date: . . .2010</div></div>	
Paid into the credit of Recruitment of Specialist Cadre Officers in State Bank Group	
Account No. : 31253474960	
Last date for deposit of fee : 23.09.2010	
Rupees. _____	
<div>_____</div> <div>Rs.</div>	
Post Name & Code	

Name and address of the candidate with Pin. Code Cell / Tel. No.	_____
Application &/or postage fee: Tick as applicable	
SC/ST/PWD/XS Category Rs. 50/-	<input type="checkbox"/> OBC / Gen Category Rs. 500/- <input type="checkbox"/>
Signature of the Depositor	

Deposit Journal Number	Signature of the Cashier

Bank Stamp with Branch Code and date	