

सत्यमेव जयते

GOVERNMENT OF INDIA
MINISTRY OF RAILWAYS
RAILWAY RECRUITMENT BOARDS

CEN 02/2018 (Level 1 Posts as per 7th CPC)

Refund of Examination Fee and Correction of Bank Account Details

Railway Recruitment Boards had initiated refund of examination fee to the candidates who had attended CBT for Level 1 Posts against CEN 02/2018.

It has been noticed during the refund process that the refund was not successful/could not be initiated for many candidates due to following reason(s):

- a) Incorrect bank details furnished by candidates such as incorrect account number, incorrect IFSC code of the bank branch, filling up of customer ID in place of account number etc.
- b) Same account number furnished for large number of candidates.
- c) Account number not provided by the candidates.

In order to facilitate these candidates to correct/provide their bank account details, RRBs have decided to provide a one-time opportunity for correcting Bank Account Details. Accordingly an **Update Bank Account Link** will be provided on the official websites of RRBs which will be live **from 22/03/2019 to 28/03/2019**. SMS and email will also be sent to these candidates on 22/03/2019 to correct/provide their correct Bank Account Details. **Candidates are advised to make use of this one time opportunity to update their bank details.**

Candidates are requested to ensure that the Bank Account Number and IFSC Code entered are correct and advised to carefully check the Bank Account Details before submitting the same. It may be noted that modification of bank details after submission will not be possible. RRBs shall not be responsible for further failure of refund, if any, on account of incorrect details furnished by the candidates and will not entertain further correspondence in this regard.

Date : 19/03/2019

**Chairpersons
Railway Recruitment Boards**