

INDIAN OVERSEAS BANK
HUMAN RESOURCES DEVELOPMENT DEPARTMENT
CENTRAL OFFICE, CHENNAI

07.01.2016

Udaan - SII- J&K; Training for the Candidates Qualified in the Interview

We refer to our earlier communication dated 29.10.2015 stating our inability to continue with the selection process due to non-availability of sufficient /suitable candidates and also due to restriction on recruitment placed by RBI on our Bank.

In this regard, we would like to inform that RBI has since granted permission to proceed with the captioned selection process as a special case.

In view of the above, we are glad to announce the list of candidates who have qualified for training based on the performance in the written examination and subsequent interview conducted by the bank from 21.09.2015 to 23.09.2015. The list of Roll Numbers of candidates who have qualified and are eligible for training is available in "Careers" page under the following link:

"List of Roll numbers of Candidates qualified for Training".

The Candidates qualified for training will be provided **02 months Residential training at our Staff College in Chennai**. The training has been tentatively scheduled to be conducted in **March 2016**.

Qualified Candidates will be sent individual email regarding the training modalities, to the email ID provided by them in the Online application at the time of registration.

Candidates have to **confirm their acceptance** to attend the training via email mentioning their Roll No. and Name to hrdd@jobnet.co.in latest by **18.01.2016**.

If we do not receive the candidate's acceptance **on or before 18.01.2016**, the selection for training will stand withdrawn/ cancelled automatically. No correspondence in this regard shall be entertained **for permitting additional time for giving acceptance**.

Decision of the Bank in respect of all matters pertaining to this recruitment would be final and binding on all candidates.

We look forward to welcome you and wish you all success for your future.

General Manager
Human Resources Development Department