

Karnataka Bank Ltd., a leading technologically advanced private sector Bank with a pan-India footprint, offers exciting opportunities for dynamic individuals to join its highly competent workforce as Officers (Scale-I) to be positioned at its Branches/Offices located across India.

2. **Qualification :** Post Graduates in any discipline (Excluding PG Diplomas) or Graduates in Agricultural Sciences or Chartered Accountants.
3. **Age Limit :** 30 years as on 01.12.2011 i.e. candidates born on or after 30-11-1981 only are eligible to apply. The age limit will be relaxed by 5 years for SC/ST candidates
4. **Application Fee (Non refundable)** ₹ 250/- [₹ 150/- in the case of SC/ST candidates] to be paid to the Bank as explained in para 8.
5. **Selection :** By written test tentatively scheduled for **12th February, 2012 at Bangalore and Mangalore.** Candidates who are successful in the written test will be called for an interview. No allowances/reimbursement will be payable/made for attending the test/interview. Selected candidates should execute a Bond to work for a minimum period of **three years.**
6. **Appointment & Emoluments :** Selected candidates will be on probation for a period of one year and on satisfactory completion of the probationary period, will be confirmed, subject to rules and regulations of the Bank. Salary will be as per All India Level Settlements.
7. **Eligible candidates** are advised to apply online only between **December 29, 2011 to January 13, 2012** (inclusive of both days) through the bank's website after carefully going through the instructions contained in this advertisement. **No other means/ mode of application will be accepted.**

Important Dates

Opening date of Online Registration Gateway	29.12.2011
Closing date of Online Registration Gateway	13.01.2012
Tentative Date of Written Examination	12.02.2012
Candidates are advised to download call letters for appearing for the written test from the website http://www.karnatakabank.com by entering their registration number and password which will be generated at the time of applying online.	

8. How to apply

The eligible candidates have to apply online only through the Bank's website. No other means/mode of application is acceptable.

Before registering their applications on the website, candidates should possess the following:

- (i) An e-mail id which shall be valid for the duration of the recruitment process. In case the candidate does not have a valid e-mail id, he/ she have to create a new email id before applying online.
- (ii) For Candidates having account with Karnataka Bank - Application Fees can be remitted through Karnataka Bank (through MBB – Multi Branch Banking). No cash will be accepted.
- (iii) For Candidates having account with any other Bank - Application Fees can be remitted through NEFT – National Electronic Fund Transfer i.e. through internet banking. No cash will be accepted.
- (iv) The details of the account to which the fee is to be remitted are as follows:

Account Name:	KB –Officer Grade – Application Fee
Account No.:	5132000100014601
Bank Name:	Karnataka Bank Limited
Type of Account:	Current Account
Branch Name:	Mangalore-Head Office Complex Branch
Branch Address:	Karnataka Bank Limited, Head Office Complex Branch, Mahaveera Circle, Kankanady, Mangalore – 575 002
IFSC Code:	KARB0000513

- (v) Candidates have to ensure that the above details are obtained from their Bank. The following details should invariably be mentioned while applying online.
- For other Bank Customers - NEFT Reference Number/Transaction Number
 - For Karnataka Bank Customers – MBB Transaction Id
 - Date of Remittance
 - Amount Remitted
 - Account Holder's Name
 - Type of account – Savings, Current etc.
 - Bank Name
 - Branch Address
 - Branch Code Number (IFSC)
- (vi) The payment towards recruitment application fees can be made from **29.12.2011** onwards, but before the close of business hours on **13.01.2012**. Even if the Bank extends the last date of registration of online applications due to technical reasons, the valid dates during which the payment should be made as indicated above will not be changed.
- (vii) After remitting the application fee, logon to our Bank's website <http://www.karnatakabank.com> and follow the link Careers. Then click "Recruitment For The Post of Officers (Scale I) - 2011-12". Then click "apply online". An online application will open. Fill up all the details required in the application and click "Submit" available at the bottom of the online application and the online application will be registered. A Registration Number and Password will appear on the screen. Kindly note this information for future use. Candidates are required to take a printout of the online application using the above registration number and password. The printout of application form is required to be submitted at the time of interview.
- (viii) Candidates are required to bring the following to the examination centre:
1. Print out of Call Letter (which can be downloaded by the candidate using the registration number and password obtained at the time of registration of online application). A recent passport size photograph has to be affixed on the system generated call letter.
 2. Original Counterfoil of application fees i.e. the counterfoil of the Branch from where the NEFT/MBB payment has been made.

Without the above mentioned documents the candidate will not be admitted for the written examination.

9. Candidates will have to appear for written test to be conducted by the Bank. The successful candidates will be called for an interview. Subject to their being medically fit for employment, the selected candidates will be initially appointed on probation. The Bank reserves the right to reject any application without assigning any reason and no correspondence in this regard will be entertained.
