

ENGAGEMENT OF RETIRED BANK STAFF ON CONTRACT BASIS

ADVERTISEMENT NO: CRPD/RS/2023-24/02

ONLINE REGISTRATION OF APPLICATION FROM 01.04.2023 TO 30.04.2023

State Bank of India invites Online application from Indian citizen for engagement of retired officers of SBI, erstwhile Associates (e-Abs) and other PSBs and award staff of SBI & e-ABs to the following posts on **contractual basis**.

Candidates are requested to apply online through the link given on Bank's website <https://bank.sbi/careers> or <https://www.sbi.co.in/careers>

- Before applying, candidates are requested to ensure that they fulfil the eligibility criteria for the post as on the date of eligibility.
- Candidates must upload all required documents (Assignment details, ID proof, age proof, experience etc.) failing which their application/ candidature will not be considered for shortlisting/ interview.
- Candidature/ Shortlisting of a candidate will be provisional and will be subject to satisfactory verification of all details/ documents with the originals when a candidate reports for interview (if called).
- In case a candidate is called for interview and is found not satisfying the eligibility criteria (Age, Experience etc.) he/ she will not be allowed to appear for the interview.
- Candidates called for interview, shall attend on their own expenses.
- Candidates are advised to check Bank's website <https://bank.sbi/careers> or <https://www.sbi.co.in/careers> regularly for details and updates (including the list of shortlisted/ selected candidates). The Call Letter (letter/ advice), where required, will be sent by e-mail only (no hard copy will be sent).
- ALL REVISIONS/ CORRIGENDUM (IF ANY) WILL BE HOSTED ON THE BANK'S CAREERS WEBSITE ONLY.
- In case more than one candidate scores same marks as cut-off marks in the final merit list (common marks at cut-off point), such candidates will be ranked in the merit according to their age in descending order.
- Hard copy of application & other documents are not required to be sent to this office.

A DETAILS OF POSTS/ GRADE/ VACANCY/ AGE/ PLACE OF POSTING/ PAY SCALE ETC:

Sl.	Post	Grade/Scale at the time of retirement	Vacancy ^s						PWD ^{@@}				Age [#] (years) as on 01.04.2023		Place of Posting [@]	Monthly Remuneration [*] / Reporting Authority
			Gen	OBC	SC	ST	EWS	Total	VI	HI	LD	d&e	Min.	Max.		
1.	Channel Manager Facilitator -Anytime Channels (CMF-AC)	1. Award staff of SBI/e-ABS 2. Officers Scale I,II,III and IV of SBI/ e-ABS /other PSBs	363	203	126	54	75	821	17	15	07	03	60	63	District wise and Centre wise vacancies (CMF/ CMS/SO wise) is attached as per Annexure-1	Rs.36,000/- per month Reporting Authority: - Concerned Regional Manager at RBO with dotted line relationship with Channel Manager Supervisor (CMS)
2.	Channel Manager Supervisor- Anytime Channels (CMS-AC)	Officers Scale II, III and IV of SBI/ e-ABS /other PSBs	106	36	17	05	08	172	17	00	00	00	60	63		Rs.41,000/- per month Reporting Authority: - Concerned Regional Manager at RBO with dotted line relationship with AGM (AC) Network
3.	Support Officer- Anytime Channels (SO-AC)	Officers Scale II, III and IV of SBI/ e-ABS	33	05	00	00	00	38	14	00	00	00	60	63		Rs.41,000/- per month Reporting Authority: -AGM (AC) Network/ AGM(S&P)

\$ -The number of vacancies mentioned are provisional and may vary according to the actual requirement of the Bank.

-No Relaxation in age available to reserved category candidates, for whom no reservation has been mentioned, are free to apply for the posts provided they fulfil all the eligibility criteria applicable to unreserved category.

@ - Bank reserves the right to post anywhere in preference/applied circle as per its requirement. @@ Vacancy for PWD is horizontal.

* -Monthly remuneration (all inclusive) irrespective of grade. Other perks in addition to monthly remuneration. 1. In case the retired employee is required to travel beyond 15 KM from office, the actual conveyance @ Rs.10/- per KM shall be paid on certificate basis. 2. Incentive on the basis of performance as per the set criteria.

ABBREVIATIONS: Gen - General; OBC - Other Backward Classes; SC - Scheduled Caste; ST - Scheduled Tribe, EWS-Economically Weaker Section, e-ABs- Erstwhile Associate Bank of SBI. PWD-Persons with Benchmark Disabilities, LD- Locomotor disability., VI-Visual Impaired, HI-Deaf & Hearing impaired, d&e- The PwBD categories under clause "d&e" of Section 34 (i) of the RPWD Act 2016 suitable for the post are Specific Learning Disorder (SLD), Mental Illness (MI), Autism Spectrum Disorder (Mild)- ASD (M) & Multiple Disabilities amongst LD, VI, HI, SLD, MI & ASD (M).

- Note:**
- Candidate belonging to OBC category but coming in the 'creamy layer' are not entitled to OBC reservation. They should indicate their category as 'GENERAL' as applicable.
 - The number of vacancies including reserved vacancies mentioned above are provisional and may vary according to the actual requirement of the Bank.
 - Bank reserves the right to cancel the engagement process entirely at any time.
 - Caste certificate issued by Competent Authority on format prescribed by the Government of India will have to be submitted by the SC/ST candidates.
 - A declaration will have to be submitted in the prescribed format by candidates seeking reservation under OBC category stating that he/she does not belong to the creamy layer as on last date of online registration of application. OBC certificate containing the 'Non-creamy layer' clause, issued during the period 01.04.2022 to the date of interview, should be submitted by such candidates, if called for interview.
 - Candidates eligible for more than one post can apply for more than one post separately.
 - Period of Contract: Minimum one year and maximum three years or officer/employee attaining age of 65 years, whichever is earlier, and review will be done on quarterly basis in HRMS.
 - Maximum age indicated is for General category candidates. No Relaxation in upper age limit will be available to reserved category candidates.
 - Reservation for Economically Weaker Section (EWS) in engagement is governed by Office Memorandum no. 36039/1/2019-Estt (Res) dt. 31.01.2019 of Department of Personnel & Training, Ministry of Personnel, Public Grievance & Pensions, Government of India.
 - PWD candidate should produce a certificate issued by a competent authority as per the Govt of India guidelines.
 - Disclaimer:** "EWS vacancies are tentative and subject to further directives of Government of India and outcome of any litigation. The engagement is provisional and is subject to the Income & Asset certificate being verified through the proper channels." Benefit of reservation under EWS category can be availed upon production of an "Income & Asset Certificate" issued based on gross annual income for the Financial Year 2021-22 as per DoPT guidelines. The EWS candidates are required to produce for verification the 'Income & Asset Certificate' issued based on gross annual income for the Financial Year 2021-22 as per extant DoPT guidelines, on the date of document verification at the time of interview. Hence the 'Income & Asset Certificate' issued based on gross annual income for the financial year 2021-22 must be obtained by the candidate on or before the date of document verification at the time of interview. No request for extension of time for production of 'Income & Asset Certificate' beyond the said date shall be entertained and if a candidate fails to produce the 'Income & Asset Certificate' on the date of document verification at the time of interview, he/ she will not be considered for engagement in the Bank for the above post.

B DETAILS OF EDUCATIONAL QUALIFICATION/ OTHER QUALIFICATIONS/ EXPERIENCE/ SPECIFIC SKILLS REQUIRED:

Sl.	Post	Educational Qualification/ Experience/ Specific Skills Required --	
1.	Channel Manager Facilitator -Anytime Channels (CMF-AC)	Education:	No specific educational qualifications are required, since the applicants are retired bank's staff.
		Experience (If any):	The retired personnel having work experience in the ATM operations, will be given preference.
		Specific Skills (If any):	The retired employee should possess a Smart Mobile Phone and the skill / aptitude / quality for monitoring through PC / Mobile App / Laptop or as per requirement.
2.	Channel Manager Supervisor- Anytime Channels (CMS-AC)	Education:	No specific educational qualifications are required, since the applicants are retired bank's staff.
		Experience (If any):	The retired personnel having work experience in the ATM operations, will be given preference.
		Specific Skills (If any):	The retired employee should possess a Smart Mobile Phone and the skill / aptitude / quality for monitoring through PC / Mobile App / Laptop or as per requirement.
3.	Support Officer- Anytime Channels (SO-AC)	Education:	No specific educational qualifications are required, since the applicants are retired bank's staff.
		Experience (If any):	The retired personnel having work experience in the ATM operations, will be given preference.
		Specific Skills (If any):	The retired employee should possess a Smart Mobile Phone and the skill / aptitude / quality for monitoring through PC / Mobile App / Laptop or as per requirement.

C. KRA:

Sl.	Post	KRAs
1.	Channel Manager Facilitator -Anytime Channels (CMF-AC)	<ul style="list-style-type: none"> Responsible for overall ambience including cleanliness of ATM/ADWM-lobbies and e-Corners and functioning of the ATMs along with ADWMs/SWAYAMs/GCC/CDKs/any other AC products. Ensuring maximum availability and uptime of ATMs / ADWMs / SWAYAM / GCC / CDKs as per Bank's guidelines. Responsible for follow up of zero transaction branches in SWAYAM and GCC. Supervision of Terminal Installation Service (TIS) / Civil work for relocation/revamp of existing ATMs / SWAYAMs. In case of BLA/TOM, monitoring and reporting. Follow-up with respective vendors for early rectification of the faults.
2.	Channel Manager Supervisor- Anytime Channels (CMS-AC)	<ul style="list-style-type: none"> Monitor performance of Channel Manager Facilitators (AC) for all ATMs attached to him. Responsible for overall ambience including cleanliness of ATM-lobbies and e-Corners and functioning of the ATMs attached to him along with ADWMs / SWAYAMs / GCC / CDKs / any other AC products. Ensuring maximum availability and uptime of ATMs / ADWMs / SWAYAMs / GCC / CDKs as per Bank's guidelines. Ensuring the e-surveillance Systems is functioning. Effective Vendor Management of all the products under AC department. Ensure updation / verification of ATM Data details in the i-Alert Portal Database. Updation / verification of Data relating to SWAYAMs / GCC / CDKs in respective Dashboards.
3.	Support Officer-Anytime Channels (SO-AC)	<p>KRAs of Support Officer report to AGM (AC) Network</p> <ul style="list-style-type: none"> Monitoring of all Anytime Channel products i.e., ATMs / ADWMs / SWAYAMs / CDKs / GCC etc. Monitoring and follow up of rollouts of ATMs / ADWMs / SWAYAMs / CDKs / GCC across Circle and co-ordination with vendors. Escalation of issues raised by Channel Manager Supervisors (CMS) to vendors. Monitoring of reconciliation of ATM related entries including admin balance of all ATMs. Ensure surprise cash verification of ATMs / ADWMs through i-alert portal. Follow-up with concerned CMS and RBO for periodic cash verification of ATMs / ADWMs. MIS Reports generation and maintenance of data. Ensuring GIS mapping of ATMs / ADWMs. Scrutinise visit reports of all the Channel Manager Facilitators (AC) through i-alert portal and ensure corrective action required. Feedback to AGM (AC), regarding penalties for breach in SLA clauses by the vendors. <p>KRAs of Support Officer report to AGM (S&P)</p> <ul style="list-style-type: none"> Nodal officer for providing CCTV / DVSS footage cases within Circle and outside Circle including CMD at GITC. Ensuring Upkeep of overall ambience including cleanliness of ATM / ADWM-lobbies and e-Corners. Monitoring and follow up of rollouts of e-surveillance across Circle and co-ordination with vendors. Co-ordinate with e-Surveillance vendors for follow up of incidences occurred at ATM sites causing loss to bank / Near miss events. Maintaining data of CCTV / DVSS or e-surveillance for each site / ATM. Submission of flash report in case of near miss events. Reporting of Vandalism, Uprooting and looting cases. Feedback to AGM (AC), regarding penalties for breach in SLA clauses by the e-surveillance vendors. Handling of ATM related SOP cases for unsuccessful / disputed transactions along with follow up with the branches for the timely submission of related papers regarding the same. Ensuring TAT is maintained for SOP related cases. Follow-up with branches for timely submission of ATM related SOP cases with necessary papers, once the case is rejected by Complaint Management Dept.

D. ROLE, RESPONSIBILITY & FUNCTION/ ACTIVITY:

Sl.	Post	Role, Responsibilities & Function/ Activity
1.	Channel Manager Facilitator -Anytime Channels (CMF-AC)	<ul style="list-style-type: none"> Monitoring through dashboards and Mobile App. Visiting all ATMs / ADWMs attached to him at least once in a month to ensure their maintenance, cleanliness and proper functioning. Details of visit to be ensured through CMAC (Channel Manager Access Card) and visit reports to be put up to Concerned Regional Manager at RBOs. For ATMs / ADWMs, liaise with linked branch / Cash-in-Transit agencies/ CAC in respect of Cash outsourced ATMs and take all necessary steps to ensure timely replenishment, to avoid cash outs and rectification of CHF, RBF, etc. to achieve maximum uptime. Ensure to call log manually for zero transaction SWAYAM Kiosks or down kiosks and follow up with vendor for timely resolution of Auto call logged. Ensure that GCC/SWAYAM/CDK machines at branches are functioning. For any issue, coordinate with concerned branch for call log in service desk. If any help form local level is required, inform the Local Command Centre (LCC) at LHO for resolution of issue. Ensure that there is no skimming / extraneous device like cameras are placed by the fraudsters in the ATM rooms / lobbies / e-corners and there is no tampering in the card reader (the slot for insertion of ATM card) and keypad of the ATM. Ensure that Port, Cable, and Power connections are not accessible to the customers. Ensuring that Caretaker (wherever provided) is present, is in uniform, wears identity card and is in alert position.
2.	Channel Manager Supervisor- Anytime Channels (CMS-AC)	<ul style="list-style-type: none"> Verification/perusal of physical visits done by CMF and apprising the same to AGM (AC). He/she should also make surprise visits to ATMs room / lobbies / e-corners to check whether things are in order, once in quarter through Channel Manager Access Card (CMAC). Monitoring HP-ESQ / OMS Tool for uptime/downtime/faults through portals/ app and extend Support to Channel Manager Facilitators to follow up with respective stakeholders for early resolution. Monitor SWAYAM Dashboard for down / zero txn kiosks and extend Support to Channel Manager Facilitators to follow up with respective stakeholders for early resolution. Ensure that physical visits of ATM / ADWM / SWAYAM / GCC / CDK are done by CMFs. Obtaining the latest Approved Publicity materials to be displayed in the ATM room and ATM / ADWM / SWAYAM Screens from AGM (AC) and advise the same to CMF for compliance. In addition to periodic visits, visit ATMs / ADWMs / SWAYAMs / GCC / CDK in case of exigencies like installation / replacement, vandalism, fraud, fire, flood etc.
3.	Support Officer-Anytime Channels (SO-AC)	<p>Roles of Support Officer of AGM (AC) Network</p> <ul style="list-style-type: none"> Monitoring of all Anytime Channel products i.e., ATMs/ DWMs / SWAYAMs/CDKs/GCC etc. Monitoring and follow up of rollouts of ATMs / ADWMs / SWAYAMs / CDKs / GCC across Circle and co-ordination with vendors. Co-ordination with the vendor at local level for smooth running of all Anytime Channel products. Follow up with MS Vendors for timely resolution of faults. Escalation of issues raised by Channel Manager Supervisors (CMS) to vendors. Monitoring of reconciliation of ATM related entries including admin balance of all ATMs. Ensure surprise cash verification of ATMs / ADWMs through i-alert portal. Follow-up with concerned CMS and RBO for periodic cash verification of ATMs / ADWMs. MIS Reports generation and maintenance of data. Responsible for GIS mapping of ATMs / ADWMs. Scrutinize visit reports of all the Channel Manager Facilitators (AC) through i-alert portal and ensure corrective action required. For all the ATMs / ADWMs / SWAYAMs / CDKs / GCC, ensure timely service/resolution of problems in accordance with timelines / SLAs in the respective agreements. Feedback to DGM (AC), regarding penalties for breach in SLA clauses by the vendors. Attending to any other situation where his presence is required, as instructed by Bank. Any other work which deemed fit for the role. <p>Roles of Support Officer of AGM (S&P)</p> <ul style="list-style-type: none"> Nodal officer for providing CCTV/DVSS footage cases within Circle and outside Circle including CMD at GITC. Responsible for overall ambience of ATM / ADWM-lobbies and e-Corners. Monitoring and follow up of rollouts of e-surveillance across Circle and co-ordination with vendors. Follow up for unclean ATM sites with Channel Manager Supervisor and Channel Manager Facilitator on the data received from e surveillance. Co-ordinate with e-Surveillance vendors for follow up of incidences occurred at ATM sites causing loss to bank / Near miss events. Maintain data of CCTV / DVSS or e-surveillance for each site / ATM. Submission of flash report in case of near miss events. Reporting of Vandalism, Uprooting and looting cases. Feedback to AGM (AC), regarding penalties for breach in SLA clauses by the e-surveillance vendors. Attending to any other situation where his presence is required, as instructed by Bank. Any other work which deemed fit for the role. Handling of ATM related SOP cases for unsuccessful / disputed transactions. Ensuring TAT is maintained for SOP related cases. Follow-up with branches for timely submission of ATM related SOP cases with necessary papers, once the case is rejected by Complaint Management Dept. Attending to any other situation where his presence is required, as instructed by Bank. Any other work which deemed fit for the role.

E. SELECTION PROCESS:

The selection will be based on shortlisting & interview.

Shortlisting: -Mere fulfilling minimum qualification and experience will not vest any right in candidate for being called for interview. The Shortlisting Committee constituted by the Bank will decide the shortlisting parameters and thereafter, adequate number of candidates, as decided by the Bank will be shortlisted and called for interview. The decision of the Bank to call the candidates for the interview shall be final. No correspondence will be entertained in this regard.

Interview: -Interview will carry 100 marks. The qualifying marks in interview will be decided by the Bank. No correspondence will be entertained in this regard.

Merit list: - Merit list for final selection will be prepared in descending order of scores obtained in interview only, subject to candidate scoring minimum qualifying marks. In case more than one candidate score common cut-off marks, such candidates will be ranked in the merit in descending order of their age.

For Fresh engagement:

- i. The shortlisted candidates shall be interviewed by the interview committee and decision of the committee will be final and binding in this regard.
- ii. No TA/DA will be paid to the candidates appearing in the Interview process.
- iii. **Merit list will be drawn by Circle wise, category wise, and the candidates will be posted in the Circle for which they are applying, in the event of their selection and will not be entitled for inter-circle transfer.**

F. CALL LETTER FOR INTERVIEW: Intimation/ call letter for interview will be sent by email or will be uploaded on Bank's website. **NO HARD COPY WILL BE SENT.**

G. Other Terms and Conditions for Contractual (Engagement of Retired Staff)

Notice Period- The Bank / retired officer / employee may cancel / terminate the contract of the engagement at any time with an option of 30 days' notice period or payment / surrender of remuneration in lieu thereof. The authority for approval of termination of contract will be DGMs (AC) at Circle locations. The same should be done through HRMS only.

Number of Leaves in a year- The retired officers / employees shall be entitled to leave of 30 days during the engagement period of one year which they may avail during the period of engagement with the approval of the Bank/authority to whom they report. For the purpose of computation of leave, intervening Sundays/ holidays shall not be included. The Bank shall have absolute right in its discretion to either grant or reject the application for leave taking into consideration the administrative exigencies. The leaves not availed during the engagement period will normally lapse. However, if the leave is declined on administrative grounds and not availed during the contract period, it may be encashed at the time of termination of contract period at the rate of monetary compensation package component. For any period, less than or over one year, eligibility of leave would be determined on prorata basis.

H. HOW TO APPLY: Candidates should have valid email ID which should be kept active till the declaration of result. It will help him/her in getting call letter/Interview advice etc. by email.

GUIDELINES FOR FILLING ONLINE APPLICATION:

- i. Candidates will be required to register themselves online through the link available on SBI website <https://bank.sbi/careers> OR <https://www.sbi.co.in/careers>.
- ii. After registering online, the candidates are advised to take a printout of the system generated online application forms
- iii. Candidates should first scan their latest photograph and signature. Online application will not be completed unless candidate uploads his/ her photo and signature as per the guidelines specified under 'How to Upload Document'. Candidates should fill the 'application form' carefully and submit the same after filling it completely. In case a candidate is not able to fill the application in one go, he/ she can save the partly filled 'Form'. On doing this, a provisional registration number & password is generated by the system and displayed on the screen. **Candidate should carefully note down the registration number & password.** The partly filled & saved application form can be re-opened using registration number & password where-after the particulars can be edited, if needed. This facility of editing the saved information will be available for three times only. Once the application is filled completely, candidate should submit the application form.

I. HOW TO UPLOAD DOCUMENTS:

a. Details of Document to be uploaded:

- i. Recent Photograph
- ii. Signature
- iii. Brief particular of the experience of last 10 years (assignment-wise Details) (PDF)
- iv. ID Proof (PDF)
- v. Proof of Date of Birth (PDF)
- vi. EWS/ Caste Certificate (SC/ST/OBC/PWD) (if applicable)
- vii. Any other document (If Available)

b. Photograph file type/ size:

- i. Photograph must be a recent passport style colour picture.
- ii. File size should be between 20 - 50 kb and Dimensions 200 x 230 pixels (preferably)
- iii. Make sure that the picture is coloured and is taken against a light-coloured (preferably white) background.
- iv. Look straight at the camera with a relaxed face.
- v. If the picture is taken on a sunny day, please make sure that the sun is behind you, or you are in a shaded area, so that you are not squinting or there are no harsh shadows.
- vi. In case flash is used, ensure there's no "red-eye"
- vii. If you wear glasses make sure that there are no reflections and your eyes can be seen clearly.
- viii. Caps, hats, dark glasses are not acceptable. Religious headwear is allowed but must not cover your face.
- ix. Ensure that the size of the scanned image is not more than 50 kb. In case the file size is more than 50 kb, adjust the scanner settings such as the DPI resolution, number of colour etc., before scanning the photo.

c. Signature file type/ size:

- i. The applicant has to sign on white paper with Black Ink pen.
- ii. The signature must be signed only by the applicant and not by any other person.
- iii. The signature will be used to put on the Call Letter and wherever necessary.
- iv. Size of file should be between 10 - 20 kb & Dimensions 140 x 60 pixels (preferably).
- v. Ensure that the size of the scanned image is not more than 20 kb.
- vi. Signature in CAPITAL LETTERS shall NOT be accepted.

d. Document file type/ size:

- i. All documents must be in PDF
- ii. Page size of the document should be A4.
- iii. Size of the file should not exceed 500 kb.
- iv. In case a Document is being scanned, please saved it as PDF with size not more than 500 kb. If the size of the file is more than 500 kb, then adjust the setting of the scanner such as the DPI resolution, no. of colors etc., before rescanning the file. Please ensure that Documents uploaded are clear and readable.

e. Guidelines for scanning of photograph/ signature/ documents:

- i. Set the scanner resolution to a minimum of 200 dpi (dots per inch)
- ii. Set Color to True Color
- iii. Crop the image in the scanner to the edge of the photograph/ signature, then use the upload editor to crop the image to the final size (as specified above).
- iv. The photo/ signature file should be of JPG or JPEG format (i.e. file name should appear as: image01.jpg or image01.jpeg).
- v. Image dimensions can be checked by listing the folder/ files or moving mouse over the file image icon.

e. Guidelines for scanning of photograph/ signature/ documents:

- vi. Candidates using MS Windows/ MSOffice can easily obtain photo and signature in .jpeg format not exceeding 50 kb & 20 kb respectively by using MS Paint or MSOffice Picture Manager. Scanned photograph and signature in any format can be saved in .jpg format by using 'Save As' option in the File menu. The file size can be reduced below 50 kb (photograph) & 20 kb (signature) by using crop and then resize option (Please see point (i) & (ii) above for the pixel size) in the 'Image' menu. Similar options are available in another photo editor also.
- vii. While filling in the Online Application Form the candidate will be provided with a link to upload his/ her photograph and signature.

f. Procedure for Uploading Document:

- i. There will be separate links for uploading each document. Click on the respective link "Upload"
- ii. Browse & select the location where the JPG or JPEG, PDF file has been saved.
- iii. Select the file by clicking on it and Click the 'Upload' button.
- iv. Click Preview to confirm that the document is uploaded and accessible properly before submitting the application. If the file size and format are not as prescribed, an error message will be displayed
- v. Once uploaded/ submitted, the Documents uploaded cannot be edited/ changed.
- vi. **After uploading the photograph/ signature in the online application form candidates should check that the images are clear and have been uploaded correctly.** In case the photograph or signature is not prominently visible, the candidate may edit his/ her application and re-upload his/ her photograph or signature, prior to submitting the form. **If the face in the photograph or signature is unclear the candidate's application may be rejected.**

GENERAL GUIDELINES: -

A. Eligibility Criteria: i. For Retired Officers/Employees of SBI/e-ABs

- The officer/employee should have retired from the Bank's service only on attaining superannuation at the age of 60 years. The officers voluntarily retired/resigned/suspended or left the Bank otherwise before superannuation are not eligible for consideration for engagement. However, any retired employee, who has completed 58 years of age and 30 years of service/pensionable service (both the conditions need to be satisfied) as on the date of applying for voluntary retirement as per e-circular Nos. CDO/P&HRD-PM/58/2015-16 Dated 07.10.2015 & CDO/P&HRD-PM/12/2017-18 Dated 05.05.2017, will be eligible for engagement/empanelment in the Bank on attaining the age of 60 years.
- The engagement shall be up to maximum age of 65 years, subject to other conditions regarding renewal of contract. As such, maximum age of the retired personnel should be 63 years as on the date of advertisement.
- Officers/employees should good track record of performance and thorough knowledge of systems and procedures.
- Officers/employees should have appropriate qualification including domain expertise required for the work to be assigned.
- The integrity of the officer/employee should not be doubtful during the service.
- No punishment/ penalty (Censure or higher) should have been inflicted on the official during five years of his service preceding to his/her retirement.
- Cases of CBI or other law enforcement agencies should not be pending against the official.
- The Retired Official should maintain good health and not suffering from any major ailments.
- **The candidates called for interview, shall attend at their own expense.**
- The engagement/empanelment of retired officers/employees in the Bank shall be on contract basis and shall not be treated as extension in service for the purpose of pension and other superannuation benefits.

i. For Retired Officers from other PSBs

- The retired Officers should have sufficient work experience and overall professional competence in the relevant area.
- The retired Officer should possess the special skill/ aptitude/ quality, as per the requirement.
- The Retired Officer should have good track record of performance and deep knowledge of systems and procedures.
- Officers/employees should have appropriate qualification including domain expertise required for the work to be assigned.
- The Retired Officer should have retired from Bank's service (Other PSB) only on attaining superannuation at the age of 60 years. The officers voluntarily retired/resigned/suspended/dismissed/who have left the Bank (Other PSB) otherwise before superannuation are **not eligible** for consideration for engagement/empanelment.
- The Retired Officer should maintain good health and not suffering from any major ailments.
- Officer's education, work experience, and overall background should be matched with the requirement of job and terms and conditions of the Bank's existing engagement policy for retired personnel. HR Department in Circle/Vertical will satisfy themselves regarding the accuracy and genuineness of information/document submitted by the Retired Officers.
- **The candidates called for interview, shall attend at their own expense.**
- The engagement shall be up to maximum age of 65 years, subject to other conditions regarding renewal of contract. As such, maximum age of the retired officer from other PSBs should be 63 years as on the date of advertisement.

B. Common Terms and conditions

- During the period of engagement, the retired officers/ employees (retirees engaged) will not accept any other assignment with any other organization during the contractual service in the bank.
- The retired officers/employees will not exercise any administrative/financial power during the period of engagement.
- They will not get any medical facilities under the contract.
- **Credential Verification**
Due diligence process, including verification of credentials submitted by retired officers/employees for the engagement in the bank would be carried out and in cases of retired officers from other PSBs, suitable referral and report from previous employer would be required additionally.

- **Working Hours:** The retired officers/employees will follow the normal working hours as applicable to the serving officers or as required.
- **Service Rule:** The Engaged Retired Official will not be covered under SBI Officers' Service Rules or any other service condition.
- **PF/Bonus/Pension/Arrears:** The contractual period will not be reckoned as service for the purpose of superannuation benefits/PF/Bonus etc.
- **Monitoring through HRMS**
 - a) **Maintaining of Centralized Data:** All information of engaged retired officers will be entered in HRMS.
 - b) **Performance Review:** To keep the track on the performance of retired personnel who are engaged with the Bank for various assignments, a robust performance review system would be in place. Continuation of engagement of all retired personnel is subject to review of performance by competent authority.

c) **Mode of payment:** Retired personnel who are engaged with the Bank will be provided with a unique ID in HRMS, Circle/Vertical/User Department to ensure filling of relevant data in HRMS by respective officials at the time of joining. Compensation and bills, if any, will be paid through HRMS only. No payment will be made outside HRMS. New personal Number in HRMS will be created for all engaged/empaneled Retired personnel for processing of monthly remuneration through HRMS. Engaged Retired personnel will apply for the new Personal Number in the designated portal maintained by HRMS. HR Department at LHOs/ User Department will arrange for necessary support to all Retired personnel engaged or to be engaged.

d) **Termination of contract:** - The Bank/retired officer/ employee may cancel/terminate the contract of the engagement/ empanelment at any time with an option of 30 days' notice period or payment/ surrender of remuneration in lieu thereof. The authority for approval of termination of contract will be the DGMs (AC) at Circle locations. The same should be done through HRMS only.

Photo Identity Card: A suitable photo identity card containing HRMS No. brief details of engagement/ empanelment and validity period would be provided to all engaged/ empaneled retired personnel.

Execution of agreement for contractual engagement: - The retired personnel will execute a stamped **Service Level Agreement (SLA)** before taking up the assignment. Key performance Metrics etc. shall be defined separately by the User Department/ Vertical as per nature of work to be assigned to retired personnel. During the period of their engagement/empanelment with the Bank, it is likely that they may come across certain information of critical or secret nature. They will not divulge any information gathered by them during the period of their assignment to anyone who is not authorized to know/ have the same.

Income Tax/TDS: Income tax or any other tax liabilities on remuneration would be deducted at source as per prevailing rate(s) mentioned in the Income Tax Rules or any other rules from time to time.

Leave: The retired officers/employees shall be entitled to leave for 30 days during the engagement period of one year which they may avail during the period of engagement with the approval of the Bank/authority to whom they report. For the purpose of computation of leave, intervening Sundays/holidays shall not be included. The Bank shall have absolute right in its discretion to either grant or reject the application for leave taking into consideration the administrative exigencies. The leaves not availed during the engagement period will normally lapse. However, if the leave is declined on administrative grounds and not availed during the contract period, it may be encashed at the time of termination of contract period at the rate of monetary compensation package component. For any period less than or over one year, eligibility of leave would be determined on prorata basis.

J. GENERAL INFORMATION:

- Before applying for a post, the applicant should ensure that he/ she fulfils the eligibility and other norms mentioned above for that post as on the specified date and that the particulars furnished by him/ her are correct in all respects.
- Candidates are advised in their own interest to apply online well before the closing date and not to wait till the last date to avoid the possibility of disconnection / inability/ failure to log on to the website on account of heavy load on internet or website jam. SBI does not assume any responsibility for the candidates not being able to submit their applications within the last date on account of aforesaid reasons or for any other reason beyond the control of SBI.
- Candidates belonging to reserved category, for whom no reservation has been mentioned, are free to apply for vacancies announced for unreserved category provided they must fulfil all the eligibility conditions applicable to unreserved category.
- IN CASE IT IS DETECTED AT ANY STAGE OF ENGAGEMENT THAT AN APPLICANT 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 ENGAGEMENT, HIS/ HER SERVICES ARE LIABLE TO BE TERMINATED.
- The applicant should ensure that the application is strictly in accordance with the prescribed format and is properly and completely filled.
- Engagement of selected candidate is subject to his/ her being self-declared medically fit as per the requirement of the Bank.
- Candidates are advised to keep their e-mail ID active for receiving communication viz. call letters/ Interview date/ advices etc.
- The Bank takes no responsibility for any delay in receipt or loss of any communication.

- In case of selection, candidates will be required to produce proper discharge certificate from the employer at the time of taking up the engagement. (If Applicable)
- DECISIONS OF BANK IN ALL MATTERS REGARDING ELIGIBILITY, CONDUCT OF INTERVIEW, OTHER TESTS AND SELECTION WOULD BE FINAL AND BINDING ON ALL CANDIDATES. NO REPRESENTATION OR CORRESPONDENCE WILL BE ENTERTAINED BY THE BANK IN THIS REGARD.
- The applicant shall be liable for civil/ criminal consequences in case the information submitted in his/ her application are found to be false at a later stage.
- Merely satisfying the eligibility norms does not entitle a candidate to be called for interview. Bank reserves the right to call only the requisite number of candidates for the interview after preliminary screening/ short-listing with reference to candidate's qualification, suitability, experience etc.
- In case of multiple application for a particular post, only the last valid (completed) application will be retained and the application fee/ intimation charge paid for other registration will stand forfeited. Multiple appearance by a candidate for a single post in interview will be summarily rejected/ candidature cancelled.
- 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.
- BANK RESERVES THE RIGHT TO CANCEL THE ENGAGEMENT PROCESS ENTIRELY AT ANY STAGE.**
- At the time of interview, the candidate will be required to provide details regarding criminal case(s) pending against him/ her, if any. The Bank may also conduct independent verification, inter alia including verification of police records etc. The Bank reserves right to deny the engagement depending upon such disclosures and/or independent verification.

For any query, please write to us through link "CONTACT US" which is available on Bank's website (URL - <https://bank.sbi/careers/psq.htm?action=pquery> OR <https://sbi.co.in/careers/psq.htm?action=pquery>)

Mumbai,
Date: 01.04.2023

The Bank is not responsible for printing errors, if any

GENERAL MANAGER
(RP & PM)

ANNEXURE-I

DETAILS OF VACANCIES AT ANYTIME CHANNELS, ALL CIRCLE LOCATIONS

Sr. No.	Circle location	Centre	District	State	CMF	CMS	SO	Total
1	Ahmedabad	Palanpur	Gandhinagar	Gujarat	1	1		2
2	Ahmedabad	Surat	Surat	Gujarat	7	1		8
3	Ahmedabad	Vadodra	Vadodra	Gujarat	6	1		7
4	Ahmedabad	Junagadh / Veraval	Junagadh/ Veraval	Gujarat		1		1
5	Ahmedabad	Surendranagar	Surendranagar	Gujarat	1			1
6	Ahmedabad	Anand	Vadodra	Gujarat	2			2
7	Ahmedabad	Jamnagar	Rajkot	Gujarat	1			1
8	Ahmedabad	Gandhidham	Rajkot	Gujarat	1			1
9	Ahmedabad	Porbandar	Rajkot	Gujarat	1			1
10	Ahmedabad	Rajkot	Rajkot	Gujarat	2	1		3
11	Ahmedabad	Amreli	Bhavnagar	Gujarat	1			1
12	Ahmedabad	Veraval	Veraval	Gujarat	1			1
13	Ahmedabad	Navsari	Navsari	Gujarat	1			1
14	Ahmedabad	Valsad	Valsad	Gujarat	1			1
15	Ahmedabad	Gandhinagar	Gandhinagar	Gujarat	1			1
16	Ahmedabad	Mehsana	Mehsana	Gujarat		1		1
17	Ahmedabad	Morbi	Rajkot	Gujarat	1			1
18	Ahmedabad	Bhavnagar	Bhavnagar	Gujarat	1			1
				Total	29	6		35
1	Amarawathi	Eluru	Eluru	Andhra Pradesh		1		1
2	Amarawathi	Guduru	Krishna	Andhra Pradesh	3	1		4
3	Amarawathi	Tirupathi	Tirupathi	Andhra Pradesh	1			1
4	Amarawathi	Kurnool	Kurnool	Andhra Pradesh	2	1		3
5	Amarawathi	Amalapuram	Konaseema	Andhra Pradesh	2			2
6	Amarawathi	Narasaraopet	Palnadu	Andhra Pradesh	2			2
7	Amarawathi	Guntur	Guntur	Andhra Pradesh	3	1		4
8	Amarawathi	Nellore	Nellore	Andhra Pradesh	3			3
9	Amarawathi	Kandukur	Spsr Nellore	Andhra Pradesh	3			3
10	Amarawathi	Machilipatnam	Krishna	Andhra Pradesh	1			1
11	Amarawathi	Anakapalli	Anakapalle	Andhra Pradesh	1			1
12	Amarawathi	Ananthapuram	Ananthapuram	Andhra Pradesh	2	1		3
13	Amarawathi	Chittoor	Chittoor	Andhra Pradesh	3			3
14	Amarawathi	Kakinada	Kakinada	Andhra Pradesh	3			3
15	Amarawathi	Nandyala	Nandyal	Andhra Pradesh	2			2
16	Amarawathi	Ongole	Prakasam	Andhra Pradesh	2	1		3
17	Amarawathi	Palakol	West Godavari	Andhra Pradesh	1			1
18	Amarawathi	Rajahmundry	East Godavari	Andhra Pradesh	1			1
19	Amarawathi	Vijayawada	NTR District	Andhra Pradesh	5			5
20	Amarawathi	VSP Central	Visakhapatnam	Andhra Pradesh	2	1		3
21	Amarawathi	VSP Metro	Visakhapatnam	Andhra Pradesh	4			4
22	Amarawathi	VSP Suburban	Visakhapatnam	Andhra Pradesh	2			2
23	Amarawathi	Bapatla	Bapatla	Andhra Pradesh	1			1
24	Amarawathi	Bhimavaram	West Godavari	Andhra Pradesh	1			1
25	Amarawathi	Chirala	Bapatla	Andhra Pradesh	1			1
26	Amarawathi	Kadappa	YSR District	Andhra Pradesh	3			3
27	Amarawathi	LHO	Hyderabad	Telangana			2	2
28	Amarawathi	Rajampeta	Annamayya	Andhra Pradesh	2			2
29	Amarawathi	Tadepalligudem	West Godavari	Andhra Pradesh	1			1
30	Amarawathi	Tenali	Guntur	Andhra Pradesh	1			1
31	Amarawathi	Tenali / Nrpct	Guntur	Andhra Pradesh		1		1
32	Amarawathi	Tuni	Kakinada	Andhra Pradesh	1			1
				Total	59	8	2	69
1	Bengaluru	RBO 1 - Bengaluru South	Bangalore	Karnataka	1	1		2
2	Bengaluru	RBO 3 - Bengaluru South	Bangalore	Karnataka	4			4
3	Bengaluru	RBO 5 - Bengaluru South	Bangalore	Karnataka	1	1		2
4	Bengaluru	RBO 6 - Kolar	KOLAR	Karnataka	3			3
5	Bengaluru	RBO 2 - Vijayapura	Vijayapura	Karnataka	2			2
6	Bengaluru	RBO 3 - Yadgiri	Yadgiri	Karnataka	1			1
7	Bengaluru	RBO 4 - Bidar	Bidar	Karnataka		1		1
8	Bengaluru	RBO 5 - Raichur	Raichur	Karnataka	2			2
9	Bengaluru	RBO 1 - Bengaluru North	Bangalore	Karnataka	1	1		2
10	Bengaluru	RBO 2 - Bengaluru North	Bangalore	Karnataka	1	1		2
11	Bengaluru	RBO 3 - Bengaluru North	Bangalore	Karnataka	5			5
12	Bengaluru	RBO 4 - Bengaluru North	Bangalore	Karnataka	1			1
13	Bengaluru	RBO 6 - Chikkaballapura	Chikkaballapura	Karnataka	2	1		3
14	Bengaluru	RBO 1 - Ballari	Ballari	Karnataka	2			2
15	Bengaluru	RBO 2 - Ballari (Vijayanagara)	Vijayanagara	Karnataka	2			2
16	Bengaluru	RBO 3 - Davanagere	Davanagere	Karnataka	2			2
17	Bengaluru	RBO4 - Chitradurga	Chitradurga	Karnataka	1			1
18	Bengaluru	RBO5- Tumakuru	Tumakuru	Karnataka	1			1
19	Bengaluru	RBO6- Tumakuru	Tumakuru	Karnataka	1			1
20	Bengaluru	RBO 1 - Mysuru	Mysuru	Karnataka	1	1		2
21	Bengaluru	RBO 2 - Mysuru	Mysuru	Karnataka		1		1
22	Bengaluru	RBO 3 - Mandya	Mandya	Karnataka	1			1
23	Bengaluru	RBO 4 - Chamarajanagar	Chamarajanagar	Karnataka	1			1
24	Bengaluru	RBO 5 - Hassan	Hassan	Karnataka	2	1		3
25	Bengaluru	RBO 1-Mangaluru	Mangaluru	Karnataka	2	1		3
26	Bengaluru	RBO 2 - Kodagu	Kodagu	Karnataka	1			1
27	Bengaluru	RBO 4 - Chikkamagaluru	Chikkamagaluru	Karnataka	1			1
28	Bengaluru	RBO 5 - Shivamogga	Shivamogga	Karnataka	2	1		3
29	Bengaluru	RBO 1 - Dharwad	Dharwad	Karnataka	3			3
30	Bengaluru	RBO 2 - Belagavi	Belagavi	Karnataka	2			2
31	Bengaluru	RBO 3- Bagalkote	Bagalkote	Karnataka	2			2
32	Bengaluru	RBO 4 - Gadag	Gadag	Karnataka	1			1
33	Bengaluru	RBO 5 - Karwar	Karwar	Karnataka	1			1
34	Bengaluru	DCB	Dharwad	Karnataka	1			1
35	Bengaluru	LHO, Bangalore	Bangalore	Karnataka			1	1
				Total	54	11	1	66
1	Bhopal	Balaghat	Balaghat	Madhya Pradesh	1			1
2	Bhopal	Betul	Betul	MP	1			1
3	Bhopal	Bhind	Bhind	MP	1			1
4	Bhopal	Bhopal	Bhopal	MP	12	1		13
5	Bhopal	Bilaspur	Bilaspur	Chhatisgarh	3	1		4
6	Bhopal	Burhanpur	Burhanpur	MP	1			1
7	Bhopal	Chhindwara	Chhindwara	MP	2	1		3
8	Bhopal	Damoh	Damoh	MP	1			1
9	Bhopal	Datia	Datia	MP	1			1

10	Bhopal	Dhar	Dhar	MP		1		1
11	Bhopal	Durg-Bhilai	Durg	Chhatisgarh	3			3
12	Bhopal	Guna	Guna	MP	1	1		2
13	Bhopal	Gwalior	Gwalior	MP	4			4
14	Bhopal	Hoshangabad	Hoshangabad	MP	1	1		2
15	Bhopal	Indore	Indore	MP	6	2		8
16	Bhopal	Jabalpur	Jabalpur	MP	3	1		4
17	Bhopal	JagdalpurBastar	Bastar	Chhatisgarh	2	1		3
18	Bhopal	Jashpur	Raigarh	Chhatisgarh	1			1
19	Bhopal	Jhabua-Alirajpur	Jhabua	MP	1			1
20	Bhopal	Khandwa	Khandwa	MP	1			1
21	Bhopal	Korba	Korba	Chhatisgarh	2			2
22	Bhopal	Koriya-Manendragarh	Koriya	Chhatisgarh	1			1
23	Bhopal	LHO Bhopal	Bhopal	MP			2	2
24	Bhopal	Mandla	Mandla	MP	1			1
25	Bhopal	Mandsaur	Mandsaur	MP	1	1		2
26	Bhopal	Morena	Morena	MP	1			1
27	Bhopal	Narsinghpur	Narsinghpur	MP	1			1
28	Bhopal	Panna	Panna	MP	1			1
29	Bhopal	Raigarh	Raigarh	Chhatisgarh	1			1
30	Bhopal	Raipur	Raipur	Chhatisgarh	4	2		6
31	Bhopal	Raisen	Raisen	MP	2			2
32	Bhopal	Rajnandgaon	Rajnandgaon	Chhatisgarh	1			1
33	Bhopal	Ratlam	Ratlam	MP	2			2
34	Bhopal	Sagar	Sagar	MP	2	1		3
35	Bhopal	Satna	Satna	MP	1			1
36	Bhopal	Sehore	Sehore	MP	1			1
37	Bhopal	Seoni	Seoni	MP	1			1
38	Bhopal	Shivpuri	Shivpuri	MP	1	1		2
39	Bhopal	Sidhi	Sidhi	MP	1			1
40	Bhopal	Surguja Ambikapur	Surguja	Chhatisgarh	1			1
41	Bhopal	Tikamgarh	Tikamgarh	MP	1			1
42	Bhopal	Ujjain	Ujjain	MP	2			2
43	Bhopal	Vidisha	Vidisha	MP	1	1		2
44	Bhopal	Waidhan (Singrauli)	Singrauli	MP	1			1
				Total	77	16	2	95
1	Bhubaneswar	Keonjhar	Keonjhar	Odisha	1	1		2
2	Bhubaneswar	Rayagada	Rayagada	Odisha	1			1
3	Bhubaneswar	Chikiti	Ganjam	Odisha	1			1
4	Bhubaneswar	Koraput	Koraput	Odisha	1			1
5	Bhubaneswar	Phulbani	Phulbani	Odisha	1			1
6	Bhubaneswar	Aska	Ganjam	Odisha	1			1
7	Bhubaneswar	Nowrangpur	Koraput	Odisha	1			1
8	Bhubaneswar	Dharamgarh	Kalahandi	Odisha	1			1
9	Bhubaneswar	Rourkela	Sundergarh	Odisha	1			1
10	Bhubaneswar	Sambalpur	Sambalpur	Odisha	1			1
11	Bhubaneswar	Jeypore	Koraput	Odisha	1			1
12	Bhubaneswar	Lewis Road Bhubaneswar	Khurda	Odisha	1			1
13	Bhubaneswar	Gunupur	Rayagada	Odisha	1			1
14	Bhubaneswar	Bhanjanagar	Ganjam	Odisha	1			1
15	Bhubaneswar	Cuttack	Cuttack	Odisha		1		1
16	Bhubaneswar	Jagatsingpur	Jagatsingpur	Odisha	1			1
17	Bhubaneswar	Salepur	Jagatsingpur	Odisha	1			1
18	Bhubaneswar	Nayagarh	Nayagarh	Odisha	1			1
19	Bhubaneswar	Panposh	Sundargarh	Odisha	1			1
20	Bhubaneswar	Jaleswar	Balasore	Odisha	1			1
21	Bhubaneswar	Naya Bazar Cuttack	Cuttack	Odisha	1			1
22	Bhubaneswar	Boudh	Boudh	Odisha	1			1
23	Bhubaneswar	Rajpath Bhubaneswar	Khurda	Odisha	1			1
24	Bhubaneswar	Dhenkanal	Dhenkanal	Odisha	1			1
25	Bhubaneswar	Rajpath Bhubaneswar	Khurda	Odisha	1			1
26	Bhubaneswar	Sundargarh	Sundargarh	Odisha	1			1
27	Bhubaneswar	Mcc Berhampur	Ganjam	Odisha	1			1
28	Bhubaneswar	Balasore	Balasore	Odisha	1			1
29	Bhubaneswar	Jharsuguda	Jharsuguda	Odisha	1			1
30	Bhubaneswar	Puri	Puri	Odisha	1			1
31	Bhubaneswar	Pattamundai	Kendrapada	Odisha	1			1
32	Bhubaneswar	Malkangiri	Malkangiri	Odisha	1			1
33	Bhubaneswar	Panikoili	Jajpur	Odisha	1			1
34	Bhubaneswar	Nawapada	Nawapada	Odisha	1			1
35	Bhubaneswar	Cuttack	Cuttack	Odisha	1			1
36	Bhubaneswar	Paradip	Jagatsingpur	Odisha	1			1
37	Bhubaneswar	Talcher	Angul	Odisha	1			1
38	Bhubaneswar	P D Market Bhubaneswar	Khurda	Odisha	1			1
39	Bhubaneswar	Berhampur	Ganjam	Odisha	1			1
40	Bhubaneswar	Jalda	Sundargarh	Odisha	1			1
41	Bhubaneswar	Barbil	Keonjhar	Odisha	1			1
42	Bhubaneswar	Rairangpur	Mayurbhanj	Odisha	1			1
43	Bhubaneswar	Bhadrak	Bhadrak	Odisha	1			1
44	Bhubaneswar	Budharaja	Sambalpur	Odisha	1			1
45	Bhubaneswar	Chhatrapur	Ganjam	Odisha	1			1
46	Bhubaneswar	Bhubaneswar	Khurda	Odisha	1			1
47	Bhubaneswar	Redhakhhol	Sambalpur	Odisha	1			1
48	Bhubaneswar	Bargarh	Bargarh	Odisha	1			1
49	Bhubaneswar	Kendrapada	Kendrapada	Odisha	1			1
50	Bhubaneswar	RBO Berhampur	Ganjam	Odisha		1		1
51	Bhubaneswar	RBO Bolangir	Bolangir	Odisha		1		1
52	Bhubaneswar	RBO Berhampur	Ganjam	Odisha		1		1
53	Bhubaneswar	RBO Rourkela	Sundargarh	Odisha		1		1
54	Bhubaneswar	RBO Bhubaneswar	Khurda	Odisha		1		1
55	Bhubaneswar	RBO Jagatsingpur	Jagatsingpur	Odisha		1		1
56	Bhubaneswar	Bhubaneswar	Khurda	Odisha		1		1
57	Bhubaneswar	Bhadrak	Bhadrak	Odisha		1		1
58	Bhubaneswar	Anytime Channel LHO	Khurda	Odisha			1	1
59	Bhubaneswar	Pipili	Puri	Odisha	1			1
60	Bhubaneswar	Jajpur Road	Jajpur	Odisha	1			1
				Total	50	10	1	61
1	Chandigarh	Amritsar	Amritsar	Punjab	3	1		4
2	Chandigarh	Anantnag	Anantnag	Jammu	1			1
3	Chandigarh	Badgam	Badgam	Jammu	1			1
4	Chandigarh	Bahadurgarh	Bahadurgarh	Haryana	1			1
5	Chandigarh	Baramulla	Baramulla	Jammu	1			1

6	Chandigarh	Barnala	Sangrur	Punjab	2			2
7	Chandigarh	Muktsar/Barnala	Muktsar/Barnala	Punjab	1	1		2
8	Chandigarh	Bathinda	Bathinda	Punjab	3			3
9	Chandigarh	Bhiwani	Bhiwani	Haryana	1			1
10	Chandigarh	Chamba	Chamba	Himachal	1			1
11	Chandigarh	Chandigarh	Chandigarh	Chandigarh	3	1	3	7
12	Chandigarh	Ferozepore	Ferozepore	Punjab	2			2
13	Chandigarh	Gurdaspur	Pathankot	Punjab	1			1
14	Chandigarh	Hamirpur	Hamirpur	Himachal	1			1
15	Chandigarh	Hissar	Hissar	Haryana	2	1		3
16	Chandigarh	Hoshiarpur	Hoshiarpur	Punjab	2			2
17	Chandigarh	Jalandhar	Jalandhar	Punjab	2	1		3
18	Chandigarh	Jammu	Jammu	J&K	4	1		5
19	Chandigarh	Jind	Jind	Haryana	1			1
20	Chandigarh	Karnal	Karnal	Haryana	2	1		3
21	Chandigarh	Kathua	Jammu	J&K	1			1
22	Chandigarh	Kullu	Kullu	Himachal	1			1
23	Chandigarh	Kurukshetra	Kurukshetra	Haryana	1			1
24	Chandigarh	Leh/Kargil	Leh	Leh	1			1
25	Chandigarh	Nahan	Paonta Sahib	Himachal	1			1
26	Chandigarh	Nawanshahr	Nawanshasr	Punjab	1			1
27	Chandigarh	Panipat	Panipat	Haryana	1	1		2
28	Chandigarh	Pathankot	Pathankot	Punjab	2	1		3
29	Chandigarh	Poonch	Poonch	Jammu	1			1
30	Chandigarh	Rampur	Rampur	Himachal	1			1
31	Chandigarh	Samba	Jammu	Jammu	1			1
32	Chandigarh	Sangrur	Sangrur	Punjab	2			2
33	Chandigarh	Shimla-1	Shimla-1	Himachal	2			2
34	Chandigarh	Sirsa	Sirsa	Haryana	1			1
35	Chandigarh	Solan	Solan	Himachal	1			1
36	Chandigarh	Srinagar	Srinagar	J&K	1	1		2
37	Chandigarh	Tarn Taran	Amritsar	Punjab	1			1
38	Chandigarh	Udhampur	Udhampur	J&K	1	1		2
39	Chandigarh	Yamunanagar	Yamunanagar	Haryana	1			1
40	Chandigarh	Ambala	Ambala	Haryana		1		1
41	Chandigarh	Baddi/Solan	Solan	Himachal		1		1
42	Chandigarh	Ludhiana	Ludhiana	Punjab		1		1
43	Chandigarh	Mandi	Mandi	Himachal		1		1
44	Chandigarh	Mansa	Mansa	Punjab		1		1
45	Chandigarh	Mohali	Mohali	Punjab		1		1
46	Chandigarh	Patiala	Patiala	Punjab		1		1
47	Chandigarh	Rohtak	Rohtak	Haryana	1	1		2
48	Chandigarh	Bilaspur	Bilaspur	Himachal	1			1
49	Chandigarh	Palampur	Palampur	Himachal	1			1
50	Chandigarh	Rewari	Rewari	Haryana	1			1
51	Chandigarh	Una	Una	Himachal	1			1
52	Chandigarh	Kaithal	Kaithal	Haryana	1			1
53	Chandigarh	Fatehabad	Fatehabad	Haryana	1			1
				Total	64	19	3	86
1	Chennai	Chennai	Chennai	Tamilnadu	16	5	4	25
2	Chennai	Tiruvallur	Tiruvallur	Tamilnadu	1			1
3	Chennai	Tirupathur	Tirupathur	Tamilnadu	1			1
4	Chennai	Arakonam	Arakonam	Tamilnadu	2			2
5	Chennai	Vellore	Vellore	Tamilnadu	1	1		2
6	Chennai	Kancheepuram	Kancheepuram	Tamilnadu	1			1
7	Chennai	Chengelpet	Chengelpet	Tamilnadu	1			1
8	Chennai	Tiruvannamalai	Tiruvannamalai	Tamilnadu	2			2
9	Chennai	Madurai	Madurai	Tamilnadu	7			7
10	Chennai	Tirunelveli	Tirunelveli	Tamilnadu	1			1
11	Chennai	Theni	Theni	Tamilnadu	2			2
12	Chennai	Kanyakumari	Kanyakumari	Tamilnadu	2	1		3
13	Chennai	Thanjavur	Thanjavur	Tamilnadu	2			2
14	Chennai	Karakudi	Karakudi	Tamilnadu	1	1		2
15	Chennai	Dindigul	Dindigul	Tamilnadu	3			3
16	Chennai	Nagapattinam	Nagapattinam	Tamilnadu	1	1		2
17	Chennai	Ramnathapuram	Ramanathapuram	Tamilnadu	2			2
18	Chennai	Ooty	Nilgiri	Tamilnadu	1			1
19	Chennai	Coimbatore	Coimbatore	Tamilnadu	5	1		6
20	Chennai	Erode	Erode	Tamilnadu	2	1		3
21	Chennai	Karur	Karur	Tamilnadu	1	1		2
22	Chennai	Tirupur	Tirupur	Tamilnadu	3	1		4
23	Chennai	Salem	Salem	Tamilnadu	2	1		3
24	Chennai	Villupuram	Villupuram	Tamilnadu	2	1		3
25	Chennai	Ariyalur	Ariyalur	Tamilnadu	1			1
26	Chennai	Kallakurchi	Kallakurchi	Tamilnadu	1			1
27	Chennai	Puducherry	Puducherry	Pondicherry	2	1		3
28	Chennai	Cuddalore	Cuddalore	Tamilnadu	1			1
29	Chennai	Trichy	Trichy	Tamilnadu	4	1		5
30	Chennai	Hosur	Hosur	Tamilnadu		1		1
31	Chennai	Usilampatty	Madurai	Tamilnadu	1			1
32	Chennai	Srivaikuntam	Tuticorin	Tamilnadu	1			1
33	Chennai	Virudhnagar	Virudhnagar	Tamilnadu	1			1
34	Chennai	Alangudi	Pudukottai	Tamilnadu	1			1
35	Chennai	Palani	Dindigul	Tamilnadu	1			1
36	Chennai	Oddanchatram	Dindigul	Tamilnadu	1			1
37	Chennai	Tiruvarur	Tiruvarur	Tamilnadu	1			1
38	Chennai	Karaikal	Karaikal	Pondicherry	1			1
39	Chennai	Mayiladuthurai	Mayiladuthurai	Tamilnadu	1			1
40	Chennai	Pollachi	Coimbatore	Tamilnadu	1			1
41	Chennai	Gobichettipalayam	Erode	Tamilnadu	1			1
42	Chennai	Udumalpet	Tirupur	Tamilnadu	1			1
43	Chennai	Tiruchengode	Namakkal	Tamilnadu	1			1
44	Chennai	Namakkal	Namakkal	Tamilnadu	1			1
45	Chennai	Omalur	Salem	Tamilnadu	1			1
46	Chennai	Neyveli	Cuddalore	Tamilnadu	1			1
				Total	87	18	4	109
1	Guwahati	Itanagar	Itanagar	Arunachal Pradesh	2	1		3
2	Guwahati	Dibrugarh	Tezpur	Assam	1			1
3	Guwahati	Tura	Tura	Meghalaya	1			1
4	Guwahati	Shillong Rural	Shillong Rural	Meghalaya	1			1
5	Guwahati	Tura + Shillong Rural + Shillong Urban	Tura + Shillong R + Shillong U	Meghalaya		1		1

6	Guwahati	Silchar	Aizwal	Mizoram	1	1		2
7	Guwahati	Dimapur	Dimapur	Nagaland	3			3
8	Guwahati	Dimapur + Mokokchung	Dimapur + Mokokchung	Nagaland		1		1
9	Guwahati	Agartala South	Agartala South	Tripura	1			1
10	Guwahati	Agartala North	Agartala North	Tripura	1	1		2
11	Guwahati	Dibrugarh	Dibrugarh	Assam		1		1
				Total	11	6		17
1	Hyderabad	Hyderabad	Hyderabad	Telangana	15	4	4	23
2	Hyderabad	Kothagudem	Bhadradi Kothagudem	Telangana	2			2
3	Hyderabad	Nalgonda	Nalgonda	Telangana		1		1
4	Hyderabad	Mahabubnagar	Mahabubnagar	Telangana	2			2
5	Hyderabad	Secunderabad	Hyderabad	Telangana	1	1		2
6	Hyderabad	Cyberabad	Hyderabad	Telangana	1			1
7	Hyderabad	Jogulamaba	Jogulamaba	Telangana	1			1
8	Hyderabad	Karimnagar	Karimnagar	Telangana	1			1
9	Hyderabad	Khammam	Khammam	Telangana	2			2
10	Hyderabad	Sangareddy	Sangareddy	Telangana	1	1		2
11	Hyderabad	Suryapet	Suryapet	Telangana	1			1
12	Hyderabad	Vikarabad	Vikarabad	Telangana	1			1
13	Hyderabad	Warangal Rural	Warangal Rural	Telangana	2	1		3
14	Hyderabad	Warangal Urban	Warangal Urban	Telangana	2	1		3
				Total	32	9	4	45
1	Jaipur	Jaipur	Jaipur	Rajasthan	14	3		17
2	Jaipur	LHO	Jaipur	Rajasthan			3	3
3	Jaipur	Ajmer	Ajmer	Rajasthan	2	1		3
4	Jaipur	Udaipur	Udaipur	Rajasthan	4	1		5
5	Jaipur	Kota	Kota	Rajasthan	4	1		5
6	Jaipur	Pali	Pali	Rajasthan	2	1		3
7	Jaipur	Jodhpur	Jodhpur	Rajasthan	3	2		5
8	Jaipur	Khetri	Jhunjhunu	Rajasthan	1			1
9	Jaipur	Sikar	Sikar	Rajasthan	1	1		2
10	Jaipur	Alwar	Alwar	Rajasthan	1	1		2
11	Jaipur	Bharatpur	Bharatpur	Rajasthan	2	1		3
12	Jaipur	Kishangarh	Ajmer	Rajasthan	1			1
13	Jaipur	Nagaur	Nagaur	Rajasthan	1			1
14	Jaipur	Kuchaman City	Nagaur	Rajasthan	1			1
15	Jaipur	Bhilwara	Bhilwara	Rajasthan	2			2
16	Jaipur	Tonk	Tonk	Rajasthan	2			2
17	Jaipur	Beawar	Ajmer	Rajasthan	1			1
18	Jaipur	Bundi	Bundi	Rajasthan	1			1
19	Jaipur	Sirohi	Sirohi	Rajasthan	1			1
20	Jaipur	Dungarpur	Dungarpur	Rajasthan	1			1
21	Jaipur	Pratapgarh	Pratapgarh	Rajasthan	1			1
22	Jaipur	Bikaner	Bikaner	Rajasthan	3	1		4
23	Jaipur	Churu	Churu	Rajasthan	2			2
24	Jaipur	SriGanganagar	SriGanganagar	Rajasthan	1	1		2
25	Jaipur	SriKaranpur	SriGanganagar	Rajasthan	1			1
26	Jaipur	Phalodi	Jodhpur	Rajasthan	1			1
27	Jaipur	Jaisalmer	Jaisalmer	Rajasthan	1			1
28	Jaipur	Abu Road	Sirohi	Rajasthan	1			1
29	Jaipur	Nokha	Bikaner	Rajasthan	1			1
30	Jaipur	Baran	Baran	Rajasthan	1			1
31	Jaipur	Chittorgarh	Chittorgarh	Rajasthan	1			1
32	Jaipur	Dholpur	Dholpur	Rajasthan	1			1
33	Jaipur	Jalore	Jalore	Rajasthan	1			1
34	Jaipur	Balotra	Barmer	Rajasthan	1			1
35	Jaipur	Barmer	Barmer	Rajasthan	1			1
36	Jaipur	Hanumangarh	Hanumangarh	Rajasthan	2			2
37	Jaipur	Jhalawar	Jhalawar	Rajasthan	1			1
38	Jaipur	Sawai Madhopur	Sawai Madhopur	Rajasthan	1			1
39	Jaipur	Behror	Alwar	Rajasthan	1			1
				Total	68	14	3	85
1	Kolkata	LHO, Kolkata	Kolkata	West Bengal			3	3
2	Kolkata	Baharampore (RBO-1)	Murshidabad	West Bengal		1		1
3	Kolkata	RBO-4, 24P (S)	Kolkata	West Bengal		1		1
4	Kolkata	RBO-5, Midnapore	Pashim Midnapore	West Bengal		1		1
5	Kolkata	Region-1, Duragpur	Durgapur	West Bengal		1		1
6	Kolkata	RBO-5, Raiganj	Uttar Dinajpur	West Bengal		1		1
7	Kolkata	Manicktala	Kolkata	West Bengal	1			1
8	Kolkata	Terminus Building	24 Parganas(N)	West Bengal	1			1
9	Kolkata	Lalgola (Bidhannagar)	Murshidabad	West Bengal	1			1
10	Kolkata	Habra (Bidhannagar)	24 Parganas(N)	West Bengal	2			2
11	Kolkata	Chakdah (Bidhannagar)	Nadia	West Bengal	1			1
12	Kolkata	Port Blair	South Andaman	A&N Islands	1			1
13	Kolkata	Canning	24 Parganas(S)	West Bengal	1			1
14	Kolkata	Taraweskar (Howrah)	Howrah	West Bengal	1			1
15	Kolkata	Memari (Durgapur)	Purba Bardhaman	West Bengal	1			1
16	Kolkata	Kalna (Durgapur)	Purba Bardhaman	West Bengal	1			1
17	Kolkata	Malda	Malda	West Bengal	2			2
18	Kolkata	Gangtok	East Sikkim	Sikkim	1			1
19	Kolkata	Raiganj	Uttar Dinajpur	West Bengal	1			1
20	Kolkata	Dinhata	Coochbehar	West Bengal	1			1
21	Kolkata	Alipurduars	Alipurduars	West Bengal	1			1
22	Kolkata	Coochbehar	Coochbehar	West Bengal	1			1
23	Kolkata	Bidhannagar	24 Parganas (North)	West Bengal		3		3
24	Kolkata	RBO-5, Krishnanagar	Nadia	West Bengal		1		1
25	Kolkata	RBO-2, Serampore	Hooghly	West Bengal		1		1
26	Kolkata	RBO-4, Durgapur	Paschim Bardhaman	West Bengal		1		1
27	Kolkata	RBO-3, Siliguri	Darjeeling	West Bengal		1		1
28	Kolkata	Sealdah,Kolkata	Kolkata	West Bengal	1			1
29	Kolkata	RBO-3, Kolkata	Kolkata	West Bengal	1			1
30	Kolkata	Salt Lake Electronic Comp.	24 Parganas (North)	West Bengal	1			1
31	Kolkata	RBO-1, Kolkata	Kolkata	West Bengal	1			1
32	Kolkata	Basirhat	24 Parganas (North)	West Bengal	1			1
33	Kolkata	Air Cargo Complex	24 Parganas (North)	West Bengal	1			1
34	Kolkata	Barrackpore	24 Parganas N	West Bengal	1			1
35	Kolkata	Ranaghat	Nadia	West Bengal	1			1
36	Kolkata	Barasat	24 Parganas N	West Bengal	1			1
37	Kolkata	Madhyamgram	24 Parganas N	West Bengal	1			1

38	Kolkata	Mahamayatala, Garia	Kolkata	West Bengal	1			1
39	Kolkata	Jadavpur University	Kolkata	West Bengal	1			1
40	Kolkata	Gocharan	24 Parganas (South)	West Bengal	1			1
41	Kolkata	IIM Joka	24 Parganas (South)	West Bengal	1			1
42	Kolkata	RBO-1,Howrah	Howrah	West Bengal	1			1
43	Kolkata	Kharagpur	Paschim Medinipur	West Bengal	1			1
44	Kolkata	Serampore	Hooghly	West Bengal	1			1
45	Kolkata	Uluberia	Howrah	West Bengal	1			1
46	Kolkata	DSH Chinsurah	Hooghly	West Bengal	1			1
47	Kolkata	IIT Kharagpur	Paschim Medinipur	West Bengal	1			1
48	Kolkata	Asansol	Paschim Bardhaman	West Bengal	1			1
49	Kolkata	Siliguri Court, Siliguri	Darjeeling	West Bengal	4			4
50	Kolkata	Jalpaiguri	Jalpaiguri	West Bengal	1			1
				Total	44	12	3	59
1	Lucknow	Siddharthnagar	Siddharthnagar	Uttar Pradesh	1			1
2	Lucknow	Maharajganj	Maharajganj	Uttar Pradesh	2			2
3	Lucknow	Deoria	Deoria	Uttar Pradesh	1			1
4	Lucknow	Jaunpur	Jaunpur	Uttar Pradesh	1	1		2
5	Lucknow	Sultanpur	Sultanpur	Uttar Pradesh	2			2
6	Lucknow	Kaushambi	Kaushambi	Uttar Pradesh	1			1
7	Lucknow	Fatehpur	Fatehpur	Uttar Pradesh	1			1
8	Lucknow	Lalitpur	Lalitpur	Uttar Pradesh	1			1
9	Lucknow	Kanpr Dehat	Kanpr Dehat	Uttar Pradesh	1			1
10	Lucknow	Jhansi	Jhansi	Uttar Pradesh	1	1		2
11	Lucknow	Prayagraj	Prayagraj	Uttar Pradesh	1			1
12	Lucknow	Prayagraj	Prayagraj	Uttar Pradesh		1		1
13	Lucknow	Lucknow	Lucknow	Uttar Pradesh	5	1	4	10
14	Lucknow	Fatehgarh	Fatehgarh	Uttar Pradesh	1			1
15	Lucknow	Barabanki	Barabanki	Uttar Pradesh	1			1
16	Lucknow	Bahraich	Bahraich	Uttar Pradesh	1			1
17	Lucknow	Bareilly	Bareilly	Uttar Pradesh	2	1		3
18	Lucknow	Allahabad	Allahabad	Uttar Pradesh	2			2
19	Lucknow	Azamgarh	Azamgarh	Uttar Pradesh	1			1
20	Lucknow	Banda	Banda	Uttar Pradesh	1			1
21	Lucknow	Bijnor	Bijnor	Uttar Pradesh	1			1
22	Lucknow	Etawah	Etawah	Uttar Pradesh	1			1
23	Lucknow	Kanpur	Kanpur	Uttar Pradesh	1			1
24	Lucknow	Mirzapur	Mirzapur	Uttar Pradesh	1			1
25	Lucknow	Moradabad	Moradabad	Uttar Pradesh	1			1
26	Lucknow	Pilibhit	Pilibhit	Uttar Pradesh	2			2
27	Lucknow	Pratapgarh	Pratapgarh	Uttar Pradesh	1			1
28	Lucknow	Rae Bareli	Rae Bareli	Uttar Pradesh	1	1		2
29	Lucknow	Shahjahanpur	Shahjahanpur	Uttar Pradesh	1			1
30	Lucknow	Varanasi	Varanasi	Uttar Pradesh	1			1
				Total	38	6	4	48
1	Maharashtra	LHO	Mumbai	Maharashtra			4	4
2	Maharashtra	Akola	Akola	Maharashtra	2			2
3	Maharashtra	Amaravati	Amaravati	Maharashtra	3	1		4
4	Maharashtra	Aurangabad	Aurangabad	Maharashtra	3			3
5	Maharashtra	Beed	Beed	Maharashtra	3			3
6	Maharashtra	Buldhana	Buldhana	Maharashtra	1			1
7	Maharashtra	Chandrapur	Chandrapur	Maharashtra	2			2
8	Maharashtra	Gadchiroli	Gadchiroli	Maharashtra	1			1
9	Maharashtra	Hingoli	Hingoli	Maharashtra	1			1
10	Maharashtra	Jalgaon	Jalgaon	Maharashtra	1			1
11	Maharashtra	Jalna	Jalna	Maharashtra	1			1
12	Maharashtra	Kolhapur	Kolhapur	Maharashtra	2	1		3
13	Maharashtra	Latur	Latur	Maharashtra	1			1
14	Maharashtra	Nagpur	Nagpur	Maharashtra	5	1		6
15	Maharashtra	Nanded	Nanded	Maharashtra	1			1
16	Maharashtra	Nashik	Nashik	Maharashtra	3			3
17	Maharashtra	North Goa	North Goa	Goa	2			2
18	Maharashtra	Osmanabad	Osmanabad	Maharashtra	1			1
19	Maharashtra	Ratnagiri	Ratnagiri	Maharashtra	1			1
20	Maharashtra	Satara	Satara	Maharashtra	3			3
21	Maharashtra	Solapur	Solapur	Maharashtra	2	1		3
22	Maharashtra	South Goa	South Goa	Goa	1			1
23	Maharashtra	Washim	Washim	Maharashtra	1			1
				Total	41	4	4	49
1	Mumbai (M)	LHO	Mumbai	Maharashtra			4	4
2	Mumbai (M)	Sion	Mumbai	Maharashtra	1			1
3	Mumbai (M)	Pen	Raigad	Maharashtra	2			2
4	Mumbai (M)	Worli	Mumbai	Maharashtra	2			2
5	Mumbai (M)	Andheri	Mumbai	Maharashtra	1			1
6	Mumbai (M)	Borivali	Mumbai	Maharashtra	1			1
7	Mumbai (M)	Thane-C	Mumbai	Maharashtra	3			3
8	Mumbai (M)	Thane-W	Thane	Maharashtra	1			1
9	Mumbai (M)	Sanpada	Thane	Maharashtra	1			1
10	Mumbai (M)	South Mum.	Mumbai	Maharashtra		1		1
11	Mumbai (M)	East Mum.	Mumbai	Maharashtra		1		1
12	Mumbai (M)	Thane	Thane	Maharashtra		1		1
				Total	12	3	4	19
1	New Delhi	Delhi	Delhi	Delhi	11	2	2	15
2	New Delhi	Saharanpur	Saharanpur	UP		1		1
3	New Delhi	Meerut	Meerut	UP	2			2
4	New Delhi	Deoband / Saharanpur	Saharanpur	UP	1			1
5	New Delhi	Greater Noida	G.B.Nagar	UP	1			1
6	New Delhi	Ghaziabad	Ghaziabad	UP	1			1
7	New Delhi	Agra	Agra	UP	2			2
8	New Delhi	Shamli / Baghpat / Baraut	Shamli / Baghpat	UP	1			1
9	New Delhi	Rishikesh	Dehradun	Uttarakhand	1			1
10	New Delhi	Pauri	Pauri	Uttarakhand	2			2
11	New Delhi	Uttar Kashi	Uttarkashi	Uttarakhand	1			1
12	New Delhi	Hardwar / Roorkee	Hardwar	Uttarakhand	2			2
13	New Delhi	Dehradun	Dehradun	Uttarakhand	1	2		3
14	New Delhi	Haldwani	Haldwani	Uttarakhand	1			1
15	New Delhi	Pithauragarh	Pithauragarh	Uttarakhand	1			1
16	New Delhi	Chamoli	Chamoli	Uttarakhand	1			1
17	New Delhi	Faridabad	Faridabad	Haryana	2			2
18	New Delhi	Gurugram	Gurugram	Haryana	1			1
				Total	32	5	2	39

1	Patna	Patna East	Patna	Bihar	1			1
2	Patna	Patna West	Patna	Bihar	1			1
3	Patna	Patna	Patna	Bihar	2			2
4	Patna	Samastipur	Samastipur	Bihar	1			1
5	Patna	Buxar	Bhojpur	Bihar	1			1
6	Patna	SCAB	Patna	Bihar		2		2
7	Patna	Jehanabad	Jehanabad	Bihar	1			1
8	Patna	Gaya	Gaya	Bihar	1	2		3
9	Patna	Sasaram	Rohtas	Bihar	1			1
10	Patna	Lakhisarai	Lakhisarai	Bihar	1			1
11	Patna	Nalanda	Nalanda	Bihar	1			1
12	Patna	Munger	Munger	Bihar	2			2
13	Patna	Bhagalpur	Bhagalpur	Bihar	2			2
14	Patna	Saharsa	Saharsa	Bihar	3			3
15	Patna	Madhepura	Madhepura	Bihar	2			2
16	Patna	Darbhanga	Darbhanga	Bihar	1			1
17	Patna	Motihari	East Champaran	Bihar	2			2
18	Patna	Chapra	Saran	Bihar	3			3
19	Patna	Siwan	Siwan	Bihar	2	1		3
20	Patna	Madhubani	Madhubani	Bihar		1		1
21	Patna	Bettiah	West Champar	Bihar	2			2
22	Patna	Godda	Godda	Jharkhand	1			1
23	Patna	Kodarma	Kodarma	Jharkhand	1			1
24	Patna	Garhwa	Palamu	Jharkhand	1			1
25	Patna	Dhanbad	Dhanbad	Jharkhand	2			2
26	Patna	Hazaribagh	Hazaribagh	Jharkhand		1		1
27	Patna	DCB Dhanbad	Dhanbad	Jharkhand	2			2
28	Patna	DCB Jamespur	Jamshedpur	Jharkhand	2			2
29	Patna	Daltonganj	Palamau	Jharkhand	2			2
30	Patna	Lho Patna	Patna	Bihar			1	1
				Total	41	7	1	49
1	Thiruvananthapuram	Alappuzha	Alappuzha	Kerala	1	1		2
2	Thiruvananthapuram	Ambalappuzha	Alappuzha	Kerala	1			1
3	Thiruvananthapuram	Haripad	Alappuzha	Kerala	1			1
4	Thiruvananthapuram	Kayamkulam	Alappuzha	Kerala	1			1
5	Thiruvananthapuram	Mavelikara	Alappuzha	Kerala	1			1
6	Thiruvananthapuram	Aluva	Ernakulam	Kerala	1	1		2
7	Thiruvananthapuram	Edappally	Ernakulam	Kerala	1			1
8	Thiruvananthapuram	Ernakulam	Ernakulam	Kerala	1	1		2
9	Thiruvananthapuram	Ernakulam Rural	Ernakulam	Kerala	1	1		2
10	Thiruvananthapuram	Fort Kochi	Ernakulam	Kerala	1			1
11	Thiruvananthapuram	Kakkanad	Ernakulam	Kerala	1			1
12	Thiruvananthapuram	Kaloor	Ernakulam	Kerala	1			1
13	Thiruvananthapuram	Kothamangalam	Ernakulam	Kerala	1			1
14	Thiruvananthapuram	Muvattupuzha	Ernakulam	Kerala	1	1		2
15	Thiruvananthapuram	Muvattupuzha 2	Ernakulam	Kerala	1			1
16	Thiruvananthapuram	Paravoor	Ernakulam	Kerala	1			1
17	Thiruvananthapuram	Perumbavoor	Ernakulam	Kerala	1			1
18	Thiruvananthapuram	Piravom	Ernakulam	Kerala	1			1
19	Thiruvananthapuram	Thodupuzha	Ernakulam	Kerala	1			1
20	Thiruvananthapuram	Thripunithura	Ernakulam	Kerala	1			1
21	Thiruvananthapuram	Vaikom	Ernakulam	Kerala	1			1
22	Thiruvananthapuram	Idukki	Idukki	Kerala	1	1		2
23	Thiruvananthapuram	Idukki2	Idukki	Kerala	1			1
24	Thiruvananthapuram	Kattappana	Idukki	Kerala	1			1
25	Thiruvananthapuram	Kumily	Idukki	Kerala	1			1
26	Thiruvananthapuram	Munnar	Idukki	Kerala	1			1
27	Thiruvananthapuram	Kannur	Kannur	Kerala	1	1		2
28	Thiruvananthapuram	Mattannur	Kannur	Kerala	1			1
29	Thiruvananthapuram	Taliparamba	Kannur	Kerala	1			1
30	Thiruvananthapuram	Thalassery	Kannur	Kerala	1			1
31	Thiruvananthapuram	Kasargod	Kasargod	Kerala	1			1
32	Thiruvananthapuram	Karunagappally	Kollam	Kerala	1			1
33	Thiruvananthapuram	Kollam City	Kollam	Kerala	1			1
34	Thiruvananthapuram	Kottarakkara	Kollam	Kerala	1			1
35	Thiruvananthapuram	Punalur	Kollam	Kerala	1			1
36	Thiruvananthapuram	RBO 1 & 2 Kollam	Kollam	Kerala	1	1		2
37	Thiruvananthapuram	RBO 3 & 4 Kollam	Kollam	Kerala	1	1		2
38	Thiruvananthapuram	Thiruvalla	Kollam	Kerala	1			1
39	Thiruvananthapuram	Ettumanoor	Kottayam	Kerala	1			1
40	Thiruvananthapuram	Kottayam	Kottayam	Kerala	1			1
41	Thiruvananthapuram	Kottayam 2	Kottayam	Kerala	1	1		2
42	Thiruvananthapuram	Mundakkayam	Kottayam	Kerala	1			1
43	Thiruvananthapuram	Pampady	Kottayam	Kerala	1			1
44	Thiruvananthapuram	Kozhikkode	Kozhikkode	Kerala	1	1		2
45	Thiruvananthapuram	Kozhikkode 2	Kozhikkode	Kerala	1	1		2
46	Thiruvananthapuram	Calicut University	Kozhikkode	Kerala	1			1
47	Thiruvananthapuram	Karaparamba	Kozhikkode	Kerala	1			1
48	Thiruvananthapuram	Mananchira	Kozhikkode	Kerala	1			1
49	Thiruvananthapuram	Meenchantha	Kozhikkode	Kerala	1			1
50	Thiruvananthapuram	Vadakara	Kozhikkode	Kerala	1			1
51	Thiruvananthapuram	Malappuram	Malappuram	Kerala	1	1		2
52	Thiruvananthapuram	Malappuram2	Malappuram	Kerala	1			1
53	Thiruvananthapuram	Nilambur	Malappuram	Kerala	1			1
54	Thiruvananthapuram	Perinthalmanna	Malappuram	Kerala	1			1
55	Thiruvananthapuram	Kottayi	Palakkad	Kerala	1			1
56	Thiruvananthapuram	Mankara	Palakkad	Kerala	1			1
57	Thiruvananthapuram	Ottappalam	Palakkad	Kerala	1			1
58	Thiruvananthapuram	Palakkad	Palakkad	Kerala	1	1		2
59	Thiruvananthapuram	Pattambi	Palakkad	Kerala	1			1
60	Thiruvananthapuram	Kozhencherry Cluster	Pathanamthitta	Kerala	1			1
61	Thiruvananthapuram	Kozhencherry,Pta	Pathanamthitta	Kerala	1			1
62	Thiruvananthapuram	Ranni Cluster	Pathanamthitta	Kerala	1			1
63	Thiruvananthapuram	Payyannur	Payyannur	Kerala	1	1		2
64	Thiruvananthapuram	Kattakkada,Tvpm	Thiruvananthapuram	Kerala	1			1
65	Thiruvananthapuram	Neyyattinkara	Thiruvananthapuram	Kerala	1			1
66	Thiruvananthapuram	Pattom	Thiruvananthapuram	Kerala	1			1
67	Thiruvananthapuram	RBO 1 & 2 TVM	Thiruvananthapuram	Kerala		1		1
68	Thiruvananthapuram	Sreekaryam,Tvpm	Thiruvananthapuram	Kerala	1			1
69	Thiruvananthapuram	Thampanoor,Tvpm	Thiruvananthapuram	Kerala	1			1

70	Thiruvananthapuram	Vizhinjam,Tvpm	Thiruvananthapuram	Kerala	1			1
71	Thiruvananthapuram	Ayyanthole	Thrissur	Kerala	1			1
72	Thiruvananthapuram	Chalakydy	Thrissur	Kerala	1			1
73	Thiruvananthapuram	East Fort TCR	Thrissur	Kerala	1			1
74	Thiruvananthapuram	Guruvayur	Thrissur	Kerala	1			1
75	Thiruvananthapuram	Thrissur	Thrissur	Kerala	1			1
76	Thiruvananthapuram	Wadakkencherry	Thrissur	Kerala	1			1
77	Thiruvananthapuram	Attingal Cluster	Trivandrum	Kerala	1			1
78	Thiruvananthapuram	Kilimanoor	Trivandrum	Kerala	1			1
79	Thiruvananthapuram	Kudappanakunnu Cluster	Trivandrum	Kerala	1			1
80	Thiruvananthapuram	Nedumangad Cluster	Trivandrum	Kerala	1			1
81	Thiruvananthapuram	RBO 3 & 4 Trivandrum	Trivandrum	Kerala	1	1		2
82	Thiruvananthapuram	Kalpetta	Wayanad	Kerala	1			1
83	Thiruvananthapuram	Thamarassery	Wayanad	Kerala	1			1
84	Thiruvananthapuram	Wayanad	Wayanad	Kerala		1		1
Total					82	18		100