

महाराष्ट्र शासन

इतर मागासवर्ग व बहुजन कल्याण विभाग, महाराष्ट्र राज्य, मुंबई.

कार्यालय, व्यवस्थापकीय संचालक, महात्मा ज्योतिबा फुले संशोधन व प्रशिक्षण संस्था
(महाज्योती), महाराष्ट्र राज्य, नागपूर

पत्ता : डॉ.बाबासाहेब आंबेडकर सामाजिक न्याय भवन, 3 रा माळा, दीक्षाभूमी रोड, श्रद्धानंद पेठ, नागपूर - 440 022

दूरध्वनी क्र.०७९२ CIN NO. U८५३००PN२०१९NPL१८७४०५ - २९५९३८९ ई-मेल: mahajyotingp@gmail.com

जावक क्र.महाज्योती/IBPS-PO,LIC-AAO पूर्व प्रशिक्षण/ २०७३/२०२३

दि.१२/१०/२०२३

IBPS-PO,LIC-AAO 2023 पूर्व प्रशिक्षण करिता निवड परीक्षेसाठी सूचना

- 1) **IBPS-PO,LIC-AAO 2023** पूर्व प्रशिक्षणासाठी अर्ज केलेल्या उमेदवारांपैकी लाभार्थी निकष व अपलोड केलेल्या कागदपत्रांच्या आधारे “**IBPS-PO,LIC-AAO 2023**” पूर्व प्रशिक्षणाकरिता निवड परीक्षेसाठी पात्र उमेदवारांची यादी” महाज्योतीने www.mahajyoti.org या संकेतस्थळावर उपलब्ध करून दिलेली आहे.
- 2) **IBPS-PO,LIC-AAO 2023** पूर्व प्रशिक्षणाकरिता निवड परीक्षेसाठी पात्र असलेल्या उमेदवारांचीच निवड परीक्षा घेण्यात येणार आहे.
- 3) परीक्षेचे स्वरूप : परीक्षा ही कॉम्प्युटरच्या सहाय्याने बहुपर्यायी पद्धतीने होईल.
- 4) परीक्षेचा वेळ : (६० मिनिटे)
- 5) परीक्षेचा अभ्यासक्रम :

1) English

- 1) Reading Comprehension
- 2) Cloze Test
- 3) Fill in the blanks
- 4) Match the following Columns
- 5) Phrase Replacement
- 6) Error Detection
- 7) Jumbled Sentences
- 8) Rearrangement of sentences.

2) Reasoning Ability

- 1) Puzzles
- 2) Seating Arrangement
- 3) Alpha Numeric Series
- 4) Data Sufficiency
- 5) Coding and Decoding
- 6) Blood Relations
- 7) Directions
- 8) Order and Ranking
- 9) Syllogism.

3) Quantitative Aptitude

- 1) Profit and Loss
- 2) Permutation and Combination
- 3) Percentage
- 4) Mixture and Allegation
- 5) Probability
- 6) Mensuration
- 7) Data Interpretation
- 8) Upstream and Downstream
- 9) Quadratic Equation
- 10) Approximation
- 11) Simplification
- 12) Age Problems
- 13) Number System
- 14) Speed
- 15) Distance and Time.

4) General Awareness

- 1) Static G.K. 2) Current Events Across the World 3) National and International Organization 4) Various Banking Act 5) Financial Events 6) Sports and Awards 7) Various days and their themes 8) RBI and Banking Structure in India.

5) Computer Science

- 1) Introduction to Computer 2) Computer Architecture 3) Computer Hardware 4) Computer Memory 5) Data Representation 6) Computer Software 7) Operating System 8) Programming Concept 9) Microsoft Windows 10) Microsoft Office 11) Data Base Concepts 12) Data Communication and Networking 13) Internet & its Services 14) Computer Security 15) Abbreviations.

प्रशिक्षण निवड प्रक्रिया :

- १) IBPS-PO,LIC-AAO 2023 पूर्व प्रशिक्षणाकरिता निवड परीक्षेसाठी पात्र उमेदवारांची विहित वेळेत परीक्षा घेण्यात येईल. परीक्षेत प्राप्त झालेल्या गुणांच्या आधारे मेरीट यादी लावण्यात येईल.
- २) जाहिरात तपशिलात नमूद केल्यानुसार संवर्ग निहाय व आरक्षण निहाय तात्पुरती निवड यादी घोषित करण्यात येईल.
- ३) तात्पुरत्या निवड यादीतील विद्यार्थी रुजू न झाल्यास प्रतीक्षा यादी जाहीर करण्यात येईल.
- ४) विहित कालावधीत विद्यार्थी प्रशिक्षणास रुजू झाले नाही तर त्या जागेवर प्रतीक्षा यादीतील विद्यार्थ्यांना संधी देण्यात येईल.
- ५) परीक्षेसंदर्भात सर्व निर्णय घेण्याचा अधिकार व्यवस्थापकीय संचालक, महाज्योती यांचा आहे.

टीप :- परीक्षेचे वेळापत्रक स्वतंत्रपणे जाहीर करण्यात येईल.

(स्वा)

(राजेश खवले)

व्यवस्थापकीय संचालक,
महात्मा ज्योतिबा फुले संशोधन व
प्रशिक्षण संस्था (महाज्योती), नागपूर