CRP-PO/MT XII

इंस्टीट्यूट ऑफ बैंकिंग पर्सोनेल सिलेक्शन

(भारतीय रिज़र्व बैंक, केंद्रीय वित्तीय संस्थाओं व सार्वजनिक क्षेत्र के बैंकों द्वारा स्थापित एक स्वायत्त संस्था)

INSTITUTE OF BANKING PERSONNEL SELECTION

(An autonomous body set up by Reserve Bank of India, Central Financial Institutions and Public Sector Banks)

असेसमेंट में, हम पर भरोसा रखता है भारत

In assessment, India trusts us

INFORMATION HANDOUT

ONLINE MAIN EXAMINATION FOR RECRUITMENT OF PROBATIONARY OFFICERS/ MANAGEMENT TRAINEES IN PARTICIPATING BANKS

(26.11.2022)

INTRODUCTION

- This booklet contains details pertaining to various aspects of the online examination you are going to take and important instructions about related matters. The assessment will be done online, hence you should carefully read instructions regarding the method of indicating answers. You are advised to study this booklet carefully as it will help you in preparing for the examination.
- Before appearing for the online examination you should strictly ensure yourself that you fulfill the eligibility criteria stipulated in the advertisement in all respects.
- Please note that since this is a competitive examination, mere passing is not adequate. You have to obtain a high rank in the order of merit to get eligibility for future selection process. You should, therefore, put in best efforts in the examination.

Online Main Examination:

Online Main Examination for the posts of Probationary Officers/Management Trainees will consist of objective tests for 200 marks and Descriptive test for 25 marks.

Sr. No.	Name of Tests	No. of Questions	Maximum Marks	Version of Tests	Time	Type of Test
1	Reasoning & Computer Aptitude Section A Section B	45	60	English & Hindi	60 minutes	
2	General/ Economy / Banking Awareness	40	40	English & Hindi	35 minutes	Ohiootivo
3	English Language Section A Section B	35	40	English	40 minutes	Objective
4	Data Analysis & Interpretation Section A Section B	35	60	English & Hindi	45 minutes	
	TOTAL	155	200		3 Hours	
5	English Language (Letter Writing & Essay)	2	25	English	30 minutes	Descriptive
	GRAND TOTAL		225		3 Hours 30 minutes	

The tests of Reasoning Ability & Computer Aptitude, English Language and Data Analysis & Interpretation are divided into two parts: Section A and Section B. All questions in both the sections (A & B) are compulsory. Some questions will be of 2 marks and some questions will be of 1 mark.

Penalty for Wrong Answers

There will be penalty for wrong answers marked in the Objective Tests. For each question for which a wrong answer has been given by the candidate one-fourth or 0.25 of the marks assigned to that question will be deducted as penalty to arrive at corrected score. If a question is left blank, i.e. no answer is marked by the candidate, there will be no penalty for that question.

SAMPLE QUESTION

Below are given some sample questions for each of these tests. The type of questions are only illustrative and not exhaustive. In actual test you may find questions on some or all these types and also questions on the type not mentioned here.

REASONING & COMPUTER APTITUDE

		well you can think ious kinds. Here a				ude/ knowle	dge for w	orking v	vith com	puter. It
		he following quest e alike in some wa							n. Four	of these
Q.1.	(1) black	(2) red	(3)	green	(4)) paint	(5)	yellow		
		ack, 'red', 'green' a ur. Therefore, (4) i			oup as	they are na	mes of co	olours.	'paint' is	not the
Now try	to solve the follo	wing questions.								
Q.2.	(1) BC	(2) MN	(3)	PQ	(4)) XZ	(5)	ST		
Q.3.	(1) Mango	(2) Apple	(3)	Orange	(4)	Guava	(5)	Rose		
	given under the sign :: g	the following quest the question satistiven in the question	sfies the s	ame relatior	iship as		•			
Q.4.	Foot: man:		(2)	haraa	(4)	\ h av	(5)	ah a a		
مطاء ما	(1) leg	(2) dog	` '	horse	` ') boy	` '	shoe		. (2)
	•	oof has the same		ip with nors	e as io	ot has to h	ian. Hen	ce me a	nsweris	(3).
Q.5.	•	ollowing questions.								
Q.6.	Day: Night: (1) Dark	(2) Bright : : Rabbit : ?	(3)	Cruel	(4)) Generous	(5)	Gratitu	de	
	(1) Hole	(2) Carrot	(3)	Elephant	(4)) Small	(5)	Rat		
	the following que									
Q.7.		e word TOPS can our answer. If more (is the answer. (2) P		such word	can be fo			er and if		
Q.8.		re dishonest. Saty	apriya is a	leader.' W	hich of t	he following	inference	es defini	tely follo	ws from
	these statements (1) Satyapriya is (3) Some leader	s ? s honest		(2) Sa	atyapriya	a is dishone re generally	est		•	
Q.9.		add B to A', 'A ' B' A by B; which of th								
		irst and the second (2) $S_1 " S_2$) (5)	2 # (S ₁ "			(3) (S ₁ " S ₂	₂ # 2)	·	_	
Q.10.		(2)	ın vote, wh	nich of the for r Madhu is r	llowing	further info	mation is r			Madhu,
Q.11.	take the two give consider the two	below are given to en statements to be conclusions; toget tements, disregard I. All machines a II. All clouds are	e true ever her and the ding comm are window are clouds.	n if they seen nen decide w nonly known ws. All windo	m to be hich of facts.	at variance the given co	from com	monly k	nown fac	cts,

(5) Either I or II follows

(2) Only I follows

(1) None follows

(4) Only II follows

(3) Both I & II follow

Q.12-13. In the following questions a group of numbers and symbols is to be coded by the letter code as per the given scheme and conditions. You have to find out the sr.no. of the letter code group which correctly represents the number symbol combination. The sr. no. of that letter code group is your answer. If none of the letter code groups is correct then mark (5) i.e None of these as your answer.												
	Number/Sy	mbol :	2	\$	@	7	6	#	8			
	Letter Code	:	Q	В	Н	L	F	M	I T			
	Condition :											
	1. If the first as well as the last element is a symbol both are to be coded as 'A'.											
	2. If the fire	st element	is even digit	and last	eleme	nt is a sy	mbol th	neir	codes are to	be ir	nter changed.	
Q.12.	67@2#											
	(1) FLHQM	(2) MLHC	QF (3) ML	.QHE	(4) F	LQHM	(5) (Othe	er than those	giver	n as options	
Q.13.	\$687# (1) AFTLA	(2) AFTL	M (3) BF	TLA	(4) B	BFTLM	(5) (Othe	er than those (giver	n as options	
		GI	ENERAL E	CONC	MY/ E	BANKII	NG A	WΑ	RENESS			
This te	st is intended	to give an	index of you	ur aware	ness o	of people	and e	ven	ts past and p	rese	nt in different walks of	
Q.1.	To combat the 'Know Your (Scheme ?	undering NABARI		of the fo					has introduced the ven as options	
Q.2.	Which of the (1) Energy		ectors contri ourism	butes m (3) Serv			ding the				the states in India ? ture	
Q.3.	maximum?	_				•		_	elow poverty			
	(1) Bihar	. ,	dhra Prades	` '	•	Pradesh	`	•	ajasthan	` ,	Orissa	
Q.4.	Who is the polytonian re		ely associate	d with o	peration	n flood p	rogram	me	s and was ho	nour	ed by Padma	
	(1) Dr. V. Ku (4) Shri L. K.	rien		M. S. Sw er than tl		than iven as c	ptions		(3) Dr. Ama	rtya	Sen	
Q.5.	Monetary poi (1) the chan (3) reducing (5) Other tha	ges in the s unemployr	supply of mo ment	•) buying) All (1),			g of financial	instri	uments	
				ENGL	ISH L	ANGU	AGE					
This is a test to see how well you know English. Your English language ability would be tested through questions on grammar, vocabulary, sentence completion, synonyms, antonyms, comprehension of a passage, etc. Study and answer the sample questions given below:												
Directi	ons: Pick or meanir		t appropriate	word fr	om am	ongst the	e word	s gi	ven below ea	ch s	entence to complete it	
Q.1.	He quickly gl (1) at		nrough		ook to) in	find wha		d ab 4)	oout the Indiar to		onomy. over	
	The correct a	answer is "t	hrough" which	ch is ans	wer No	o. 2.						
Q.2.	The counsel (1) enact		court to enforce		do) cano				law. strike	(5)	declare	
Q.3.	The local offi		th warned		er of th) appr			4) 1	told	(5)	intimated	

		mination Marks	Bel	ow 30	30-39	9	40-49		50-59	6	0-69	70 & above	
		Vritten					INTERV	IEV	V MARKS				
		וווופוע							selection exa				
Ų. 1-3.	Study		•		•		•	·	iven below marks in wr			ation	
reasoni	ng, int	erpretation	of tab	les and g	raphs etc	Э.	•		-			mputation, qua	ntitative
				DAT	A ANA	LYS	IS & INTE	ERI	PRETATIO	N			
In addit	ion, th	ere will be	questic	ons base	d on pass	sage,	to test your	. co	mprehension				
Q.12.	INEP (1) a	T ccurate	(2) :	skilful	(3	s) ser	nsible	(4)	artistic	(5)	apt		
Q.11.		VERTENT dequate	(2)	available	(3	s) slu	ggish	(4)	negligent	(5)	intentio	nal	
Q.10.	LIVEI (1) ir		(2)	weak	(3) dul	1	(4)	angry	(5)	moron		
Direction	ons :	In each of meaning of					ct from amo	ong	st the five alto	ernativ	es, the	word most opp	osite in
Q.9.	TRIU (1) c	MPH onquer	(2)	smash	(3) ea	'n	(4)	brave	(5)	capture)	
Q.8.		TENARY guard	(2) a ł	nundred y	ears (3) a	very old ma	n	(4) hundred	d runs	(5) h	nundredth anniv	ersary/
Q.7.	LETH (1) I		(2)	dangerou	S	(3)	deadly		(4) crue	·I	(5) th	noughtless	
Direction	ons :	In each of meaning t					elect from	amo	ongst the five	e alte	rnatives	, the word nea	arest in
Q.6.	Of all	the teache (1)	ers / ir	our scho	ool / our		s teacher / (3)	we	ere very strict. (4)		No err (5)		
	In this	s question,	there i	s no erro	r; therefo	re the	e right answ	er t	to this questic	n is '5	5'.		
Q.5.	To th	e Hindus / (1)		anga is / (2)	holier th (3)	nan /	any other (4)	rive	r.		No err (5)		
	The e	error is in (1). The	refore the	answer	is '1'.							
Q.4.	I am 1 (1	•	vo yea (2)	rs old / v	when I firs (3)	st / j	oined the ba (4)	ank	. .		No err (5)		
Direction	ons :		of the s	entence.					•			e error, if any, wer. If there is n	

260 & above 210 to 259 160 to 209 110 to 159 60 to 109

Q.1.	How many candidates did obtain more than 69 percent marks and above in both written examination and
	interview?

(1) 22

Below 60

(2) 49

(3) 13

(4) 9

(5) Other than those given as options

Some of	of the ques	tions may require ar	ithmetical	reasoning.	For exam	ple :					
Q.4.	At 10 pais (1) 6	e each, how many p (2) 10	oaise will 6 (3) 60		st ? 610	(5) Othe	er than thos	se given as	s options		
Q.5.	Which of t (1) 27114	he following can be (2) 58204	exact mul (3) 4840		32286	(5) Othe	er than thos	se given as	s options		
Q.6.	6. If the profit made by selling a pen for Rs.10 is as much as its cost, what is the cost price of the pen? (1) Rs.3/- (2) Rs.5/- (3) Rs.10/- (4) Rs.20/- (5) Other than those given as options										
Also, th	Also, there may be some questions based on graphs and tables.										
Q.7-9.	Q.7-9. Directions: Given below is a table showing percentages out of a total of 700 employees ranking six attributes that help promotion. Rank I is the highest. Study the table carefully and answer the questions that follow:										
		Attribute	1	-		ing Different	Ranks				
			I	II	III	IV	V	VI			
		Seniority	32	17	22	19	5	5			
		Perseverance	14	19	17	9	27	14			
		Efficiency	15	19	21	14	14	17			
		Intelligence	10	14	10	14	17	35			
		Honesty	24	17	7	9	27	16			
		Sociability	5	14	23	35	10	13			
Q.7.	(1) Perse	ibute for promotion verance (2) Se percentage for ran e. So your answer is	niority k I given i	(3) Horn the table.	esty You obse	(4) Sociab erve that se		(5) Efficier	•		
Q.8.	_	employees gave ra (2) 98				(4) 70	((5) 10			
	Look at the intersection of the column giving percentage for rank III and the row giving percentage for intelligence. You find that 10 percent of the 700 employees have given rank III to this attribute. 10% of 700 is 70. So your answer should be (4).										
Q.9.	Which attr (1) Hones	ibute is considered sty (2) Intellige				n ? (4) Effic	ciency	(5) Socia	ability		
	Referring to the percentage for VI rank, you find that intelligence is the attribute which receives the highest percentage. In other words, a majority of people consider it as the least important and give it the last rank. Therefore your answer is (2).										

If approximately 325 candidates were to be qualified in the written examination, what should be the

About 42 percent of the candidates fall in which of the following ranges of the interview marks?

(1) above 20 (2) above 70 (3) above 36 (4) above 63 (5) Other than those given as options

(1) 110-159 (2) 110 & below (3) 50 to 70 (4) 50 & above (5) Other than those given as options

Q.2.

Q.3.

percentage of the qualifying marks?

DETAILS OF THE ONLINE EXAMINATION PATTERN

- 1. Total duration of examination is 3 hours & 30 minutes. [20 minutes compensatory time for every 60 minutes (1 hour) of the examination time for PWBD candidates eligible for compensatory time.]
- 2. The clock will be set at the server. The countdown timer in the top right corner of screen will display the remaining time available for you to complete the examination. When the timer reaches zero, the examination will end by itself. You will not be required to end or submit your examination.
- 3. The Question Palette displayed on the right side of screen will show the status of each question using one of the following symbols:
 - You have not visited the question yet.
 - You have not answered the question.
 - You have answered the question.
 - You have NOT answered the question, but have marked the question for review.
 - The question(s) "Answered and Marked for Review" will be considered for evaluation.

The Marked for Review status for a question simply indicates that you would like to look at that question again. If a question is answered and Marked for Review, your answer for that question will be considered in the evaluation.

- 4. You can click on the ">" arrow which appears to the left of question palette to collapse the question palette thereby maximizing the question window. To view the question palette again, you can click on "<" which appears on the right side of question window.
- 5. You can click on your "Profile" image on top right corner of your screen to change the language during the exam for entire question paper. On clicking of Profile image you will get a drop-down to change the question content to the desired language.
- 6. You can click on to navigate to the bottom and to navigate to the top of the question area, without scrolling.

Navigating to a Question:

- 7. To answer a question, do the following:
 - a. Click on the question number in the Question Palette at the right of your screen to go to that numbered question directly. Note that using this option does NOT save your answer to the current question.
 - b. Click on Save & Next to save your answer for the current question and then go to the next question.
 - c. Click on **Mark for Review & Next** to save your answer for the current question, mark it for review, and then go to the next question.

Answering a Question:

- 8. Procedure for answering a multiple choice type question:
 - a. To select your answer, click on the button of one of the options
 - b. To deselect your chosen answer, click on the button of the chosen option again or click on the **Clear Response** button
 - c. To change your chosen answer, click on the button of another option
 - d. To save your answer, you MUST click on the Save & Next button
 - e. To mark the question for review, click on the **Mark for Review & Next** button. *If an answer is selected for a question that is Marked for Review, that answer will be considered in the evaluation.*

- 9. To change your answer to a question that has already been answered, first select that question for answering and then follow the procedure for answering that type of question.
- 10. Note that ONLY Questions for which answers are saved or marked for review after answering will be considered for evaluation.

Navigating through sections:

- 11. Sections in this question paper are displayed on the top bar of the screen. Questions in a section can be viewed by clicking on the section name. The section you are currently viewing is highlighted.
- 12. Candidate can view the corresponding section summary as part of the legend that appears in every section above the question palette.

Submitting the exam:

- 13. After the expiry of time the candidates will not be able to attempt any question or check their answers. On completion of test time, answers of the candidates would be saved automatically by the computer system even if they have not clicked the "Submit" button.
- 14. Please note:
 - a) Candidates will not be allowed to "finally submit" unless they have exhausted the actual test time of the examination.
 - b) Under no circumstances should a candidate click on any of the 'keyboard keys' during the test once the exam starts as this will lock the exam.

DETAILS ABOUT DESCRIPTIVE PAPER

- 1. Immediately after online objective test, Descriptive Paper will be administered online.
- 2. Candidates will have to answer Descriptive Paper by typing on the computer.
- 3. Candidates are allowed to use key board to type their answer.
- 4. Spellcheck facility will not be available for candidates.
- 5. Candidates can submit their answer paper only after completion of test time i.e. 30 minutes only.

GENERAL INSTRUCTIONS

- (1) Please note date, reporting time and venue address of the examination given in the call letter.
- (2) You may visit the venue one day before the Examination to confirm the location so that you are able to report on time on the day of the examination. Late comers will not be allowed.
- (3) You need to paste your photograph on the call letter and bring one more photograph in addition. Candidates reporting without one photograph pasted on the call letter and one additional photograph will not be allowed to appear for the exam.
 - (It is advisable that candidate retains about 8 copies of the same photograph which is uploaded at the time of Application as these would be needed for further stages of this selection process).
- (4) Candidate should ensure that the signatures appended by him/her in all the places viz. in his/her Online Application Form, Call Letter, Attendance sheet etc. and in all correspondence with the IBPS / Banks in future should be identical and there should be no variation of any kind. Signature in CAPITAL LETTERS will not be acceptable.
- (5) You must scrupulously follow the instructions of the Test Administrator and Bank Representative at the examination venue. If you violate the instructions you will be disqualified and will be asked to leave the examination venue.

- (6) No use of calculators (separate or with watch), books, note books or written notes, cell phones (with or without camera facility), or any other electronic device will be allowed during the examination.
- You must bring the call letter of Online Main Examination along with authenticated/stamped Call letter of Online Preliminary examination and authenticated/stamped photocopy of (currently valid) photo identity proof (such as PAN Card/ Passport/Permanent Driving License/Voter's Card with photograph/Bank Passbook with photograph/Photo Identity proof issued by a Gazetted Officer or People's Representative on official letterhead/Identity Card issued by a recognised College or University/Aadhar Card/E-Aadhar Card with a photograph/Bar Council ID Card with photograph/Employee ID). Original photo identity proof is also to be brought. Please note that your name as appearing on the call letter (provided by you in the application form) should exactly match the name as appearing on the photo identity proof. If there is any mismatch between the name indicated in the Call Letter and Photo Identity Proof you will not be allowed to appear for the examination. 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 Photo Identity Proof you will not be allowed to appear for the examination. In case of candidates who have changed their name will be allowed only if they produce Gazette notification/their marriage certificate/affidavit. Photo ID should be valid as on the day of the examination.
 - Ration Card and Learner's Driving License will NOT be accepted as valid ID proof.
 - In case of candidates who have changed their name will be allowed only if they produce Gazette notification/their marriage certificate/ affidavit in original.
- (8) Do not leave your seat unless you are allowed.
- (9) Travelling Allowance not admissible. No travelling allowance or other expenses in connection with the examination will be paid.
- (10) IBPS would be analyzing the responses (answers) of individual candidates with other candidates to detect patterns of similarity of right and wrong answers. If in the analytical procedure adopted by IBPS in this regard, it is inferred/ concluded that the responses have been shared and scores obtained are not genuine/ valid, IBPS reserves right to cancel the candidature of the concerned candidates without any notice and the result of such candidates (disqualified) will be withheld. No objection in this regard shall be entertained.
- (11) You should bring with you a ball-point pen and blue ink stamp pad for affixing thumb impression on the call letter. Sheets of paper will be provided which can be used for rough work or taking down the question number you would like to review at the end of the test before submitting your answers. After the test is over you MUST submit these sheets of paper by putting them in the designated drop box before leaving the venue. You must write your Registration Number and Roll No. on the rough sheets.
- (12) The possibility of occurrence of some problem in the administration of the 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 such problem, which may include movement of candidates, delay in test. Conduct of a reexamination is at the absolute discretion of IBPS. Candidates not willing to move or not willing to participate in the delayed process of test delivery shall be summarily rejected from the process.
- (13) Anyone found to be disclosing, publishing, reproducing, transmitting, storing or facilitating transmission and storage of test contents in any form or any information therein in whole or part thereof or by any means verbal or written, electronic or mechanical or taking away the papers supplied in the examination hall or found to be in unauthorised possession of test content is likely to be prosecuted.
- (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 of the common recruitment process in the future. If such instances go undetected during the current selection process but are detected subsequently, such disqualification will take place with retrospective effect. Clarifications / decisions given / to be given by the Director, IBPS, regarding Common Recruitment process shall be final and binding.
- (15) The PWBD candidates, who want to use facility of scribe, are required to submit a Declaration form (Scribe declaration form) that can be downloaded from authorised IBPS website.

(16) Following items will not be allowed inside the examination hall (Lab) :-

Any stationery item like textual material (printed or written), bits of papers, Geometry/Pencil Box, Plastic Pouch, Calculator, Scale, Writing Pad, Pen Drives, Log Table, Electronic Pen/Scanner, Any communication device like Bluetooth, Earphones, Microphone, Pager, Health Band etc. Other items like Goggles, Handbags, Hair-pin, Hair-band, Belt, Cap, Any watch/Wrist Watch, Camera, Any metallic item, Any eatable item opened or packed, water bottle (only transparent water bottle is allowed), Any other item which could be used for unfair means for hiding communication devices like camera, bluetooth devices etc. After AarogyaSetu status display at the entry gate, candidates will be required to switch off their mobile phones, and deposit it at the designated location, to be collected while exiting. Any candidate who is found either copying or receiving or giving assistance will be disqualified.

You are advised to avoid wearing ornaments like Ring, Earrings, Nose-pin, Chain/Necklace, Pendants, Badge, brooch etc.

- (17) Candidates should not furnish any particulars that are false, tampered, fabricated and should not suppress any material information while submitting online application. At the time of examination 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 impersonation by any person or (iii) misbehaving in the examination 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 unfair means, or (vi) carrying mobile phones or similar electronic devices of communication in the examination hall such a candidate may, in addition to rendering himself/ herself liable to criminal prosecution, be liable:
 - to be disqualified from the examination for which he/ she is a candidate
 - to be debarred either permanently or for a specified period from any examination conducted by IBPS

BIOMETRIC DATA CAPTURE

Photograph and Biometric data (Right thumb impression or otherwise) will be captured at the examination venue. The photo captured will be matched with the photo uploaded by the candidate in the application. You must NOT change your appearance from the photo uploaded by you. **Refusal to participate in the process of Biometric Thumb Impression capture/verification on any occasion may lead to cancellation of candidature.**

With regards to the biometric data capture, please note the following:

- (a) If fingers are coated (stamped ink/mehndi/coloured...etc.), ensure to thoroughly wash them so that coating is completely removed before the exam day.
- (b) If fingers are dirty or dusty, ensure to wash them and dry them before the finger print (biometric) is captured.
- (c) Ensure fingers of both hands are dry. If fingers are moist, wipe each finger to dry them.
- (d) If the primary finger (Right thumb) to be captured is injured/damaged, immediately notify the concerned authority in the test centre.

In such cases impression of other fingers, toes etc. may be captured.

Decision of the Biometric verification authority with regard to its status (matched or mismatched) shall be final and binding upon the candidates.

SOCIAL DISTANCING MODE CONDUCT OF EXAM RELATED INSTRUCTIONS

- 1 Candidate is required to report at the exam venue strictly as per the time mentioned in the Call Letter. Late comers will not be allowed to take the test.
- 2 Mapping of 'Candidate Roll Number and the Lab Number' will NOT be displayed outside the exam venue, but the same will be intimated to the candidates individually at the time of entry of the candidate to the exam venue.
- 3 Items permitted into the venue for Candidates

Candidates will be permitted to carry only certain items with them into the venue.

- a. Mask (WEARING A MASK is COMPULSORY)
- b. Gloves
- c. Personal transparent water bottle (Candidates must bring their own water bottle)
- d. Personal hand sanitizer (50 ml)
- e. A simple pen and blue ink stamp pad.
- f. Exam related documents (Call Letter of Preliminary exam alongwith copy of ID proof (duly authenticated/ stamped). Call letter of Main examination and Photocopy of the photo ID card stapled with it and same ID Card in Original. The name on the ID and on the Call Letter should be exactly the same.
- g. In case of Scribe Candidates Scribe form duly filled and signed with Photograph affixed. No other Items are permitted inside the venue.
- 4 Candidate should not share any of their personal belonging/material with anyone
- 5 Candidate should maintain safe social distance with one another.
- 6 Candidate should stand in the row as per the instructions provided at venue.
- 7 If candidate is availing services of a scribe, then scribe also should bring their own Gloves, N95 Mask, sanitizer (50ml) and transparent water bottle. Wearing a mask is compulsory. Both candidate and scribe will require to be wearing N95 Mask.
- A Candidate must have AarogyaSetu App installed on his/her mobile phone. The AarogyaSetu status must show candidate's risk factor. A candidate will have to display this status to the Security Guard at the entry into the exam venue. In case a candidate does not have a smart phone, he/she will have to bring in a signed declaration to this effect (declaration form is provided along with the Call Letter) and show the same to the Security Guard at the entry into the exam venue. Candidates with Moderate or High Risk Status on AarogyaSetu App will not be allowed entry. In case any of the responses in declaration suggest COVID 19 infection/symptoms, the candidate will not be permitted inside the exam venue. (If candidate is availing services of a scribe, then scribe should also follow the same instructions).
- 9 After AarogyaSetu status display at the entry gate, candidates will be required to switch off their mobile phones, and deposit it at the designated location, to be collected while exiting.
- 10 All candidates (and Scribe, if applicable) will be checked with Thermo guns at the entry point for temperature. In case, any person is observed to be having above normal temperature (> 99.14° F) or displaying any symptoms of the virus, they will not be allowed entry into the venue.
- 11 In candidate registration:
 - Candidate registration will be done through photo and Biometric Right thumb impression capture. Photo captured will be matched with the photo uploaded by you in the application. You must NOT change your appearance from the photo uploaded by you. (Photograph of Scribe will also be captured.)
 - · Photograph will be taken while candidate is standing.
 - Seat number will be given to the candidate.
- 12 Rough sheet, call letter and ID proof management
 - Rough sheet(s) kept at each candidate desk will be used by candidate.
 - Candidate must follow the instructions related to dropping the call letters with the ID proof copy in the boxes
 provided at the exit of lab/venue while leaving or at the designated place. Those candidates who avail the
 services of Scribe should submit Scribe form also along with the Call Letters (of both Preliminary and Mains
 examination) and photocopy of ID proof.
 - Candidate must drop the rough sheets, call letters, ID proof copy (scribe form, if applicable) in the boxes
 provided at the exit of lab/venue while leaving or at the designated place indicated by Exam officials.
- 13 Post Examination Controls
 - On completion of examination, Biometric Right thumb verification will be done for each candidate.
 - The candidates will be permitted to move out in an orderly manner one candidate at a time. Please wait for instructions from invigilator and do not get up from your seat until advised.