

सत्यमेव जयते

GOVERNMENT OF INDIA
MINISTRY OF RAILWAYS
RAILWAY RECRUITMENT BOARDS

Extension of date upto 31-12-2018 for correction of Bank account details
for
Refund of Examination Fee

Railway Recruitment Boards have initiated Refund of Examination Fee to the candidates who had attended the First Stage Computer Based Test (CBT) for ALP/Technicians against CEN 01/2018.

Candidates whose refund transaction has failed due to incorrect bank account details have been intimated regarding the failure of refund through SMS and email.

Initially, the last date for correction of Bank account was given as 25-12-18. However to facilitate the candidates to complete the bank account correction, the last date for bank account correction has been extended to 31-12-18 and accordingly **the Bank account correction link shall be live till 31-12-18.**

Candidates are advised to make use of this **final opportunity** to correct the Bank details to enable refund. **While filling the Bank Account information, please ensure that the Bank Account Number and IFSC Code entered are correct.**

Please note that this is the last opportunity and therefore you are advised to furnish correct details of Bank Account Number and IFSC code. Once you submit the bank details, further editing of bank details is NOT permissible and RRB shall not be responsible for further failure of refund, if any, and no correspondence will be entertained in this regard.

Date: 27/12/2018

Chairpersons
Railway Recruitment Board