

Head Office, A-2 /46,	Co Pho
Vijay Khand, Gomti Nagar, Lucknow-226 010	Em

Gramin Bank of Aryavart invites applications from Indian citizens, for the post of Officer in Middle Management Grade (Scale II), Officer in Junior Management Grade (Scale I) and Office Assistant (Multipurpose) from Indian citizens who have been declared qualified at the Online CWE for RRBs conducted by IBPS during September/ October 2014.

Payment of Application Fees	16.01.2015 to 31.01.2015
Opening date for Online Registration	16.01.2015
Last Date for Online Registration	31.01.2015

A. <u>DETAILS OF VACANCIES</u>:

Sr.							Out of Which				
No.	Post	SC	ST	OBC	General	TOTAL	PWD (Out of Which)		ich)	EXS	
							VI	HI	OC		
1	Officer Scale-II (General Banking Officer)	2	1	3	6	12	-	-	-	-	
2	Officer Scale-II (IT)	-	1	2	3	6	-	-	-	-	
3	Officer Scale-II (Marketing Officer)	1	-	-	1	2	-	-	-	-	
4	Officer Scale-I	31	16	53	101	201	2	2	2	-	
5	Office Assistant (Multipurpose)	57	5	73	137	272	1	3	4	27	

NOTE : The number of vacancies as also the number of reserved vacancies are provisional and may vary according to the actual requirement of the Bank.

Abbrevia	ations stand for :				
SC	Scheduled Caste	GEN	General Category	HI	Hearing Impaired
ST	Scheduled Tribe	PWD	Persons with Disability	OC	Orthopedically Challenged
OBC	Other Backward CClasses	VI	Visually Impaired	EXS	Ex-Serviceman

- B. <u>SCALE OF PAY:</u> <u>Officer in Middle Management Grade (Scale-II)</u> 19400-700/1-20100-800/10-28100; <u>Officer in Junior Management Grade (Scale-I)</u> - 14500-600/7-18700-700/2-20100-800/7-25700; <u>Office Assistant (Multipurpose)</u> – 7200-400/3-8400-500/3-9900-600/4-12300-700/7-17200-1300/1-18500-800/1-19300
- C. <u>EMOLUMENTS</u>: D.A., HRA, CCA & Other Allowances are as per Bank's rule. The approximate Emoluments at present are as under:

Officer in Middle Management Grade (Scale-II)	-₹41962/-
Officer in Junior Management Grade (Scale-I)	-₹31364/-
Office Assistant (Multipurpose)	- ₹ 17344/- (inclusive of Graduation increments)

- D. **<u>PROBATION PERIOD</u>**: Selected candidates will be on probation as under:
- (1) Officer Cadre (Scale-I & II) An Officer directly appointed in Group 'A' Post shall be on probation for a period of two years, which may be extended by the Appointing Authority for a period not exceeding one year.
- (2) Office Assistant (Multipurpose)- An employee directly appointed in Group 'B' shall be on probation for a period of one year which may be extended by the Appointing Authority for a period not exceeding six months.
- **Note:** It is clarified that Persons with Disabilities will have to work in Branches/Offices which have posts identified by the Bank as suitable for them.

Candidates belonging to Reserved Category, including Persons with Disabilities, for which no reservation has been announced, are free to apply for vacancies announced for Unreserved category provided they fulfill the eligibility criteria laid down for Unreserved category.

The number of vacancies in UR category and also the number of reserved vacancies are provisional and may vary according to actual requirements of the Bank.

E. <u>ELIGIBILITY CRITERIA</u>: Eligibility Criteria is to be considered as per RRBs CWE-III Advertisement published in Employment News/Rozgar Samachar Issue Dated 18th June – 4th July, 2014 released by IBPS and posted on the IBPS's website <u>www.ibps.in</u>.

* Language Proficiency - The candidates applying for the posts of Office Assistants (Multipurpose) and Officer Scale I are required to possess proficiency in the local/native language of Uttar Pradesh (The condition does not apply for the posts of Officer Scale II). For ensuring proficiency in local/native language of U.P. i.e. HINDI, the candidate should have –

a. Local language i.e. HINDI at 10thStd level

OR

b. Native language i.e. HINDI at 10thStd level

OR

c. Local language i.e. HINDI at any level up to graduation level

F. PRE- REQUISITE QUALIFICATIONS

Candidates who have been declared qualified in the RRBs-Online CWE conducted by IBPS in September/ October 2014 should have obtained the following scores as given below.

For Office Assistant

Name of the Test	Qualifying Score		
	SC/ ST/ SC-PWD/ ST-PWD/ SC-EXS/ ST-EXS	OBC/ GEN/ OBC- PWD/ GEN-PWD/ OBC-EXS/ GEN-EXS	
Reasoning	13& above	18& above	
Numerical Ability	17 & above	22& above	
General Awareness	10& above	13& above	
English Language	13& above	17& above	
Hindi Language	19 & above	23 & above	
Computer Knowledge	16& above	20& above	
Cutoffs on Total Weighted Score	70& above	80& above	

For Officer Scale-I

Name of the Test	Qualifying Score		
	SC/ ST/ SC- PWD/ ST-PWD	OBC/ GEN/ OBC- PWD/ GEN-PWD	
Reasoning	13& above	17& above	
Quantitative Aptitude	7 & above	11& above	
General Awareness	6& above	9 & above	
English Language	7& above	11& above	
Hindi Language	14 & above 17& above		
Computer Knowledge	10& above 13& above		
Cutoffs on Total Weighted Score	70& above	80& above	

For Officer Scale-II (GBO)

Name of the Test	Qualifying Score
	SC/ ST/ SC- OBC/ GEN/ OBC
	PWD/ ST-PWD PWD/ GEN-PWD
Reasoning	8 & above 12 & above
Quantitative Aptitude & Data Interpretation	4& above 7& above
Financial Awareness	4& above 6& above
English Language	8& above 12& above
Hindi Language	13 & above 17 & above
Computer Knowledge	12& above 15& above
Cutoffs on Total Weighted Score	70& above 80& above

For Officer Scale-II- IT and Marketing Officer

Name of the Test	Qualifying Score			
	SC/ ST/ SC- PWD/ ST-PWD	OBC/ GEN/ OBC- PWD/ GEN-PWD		
Reasoning	8 & above	12& above		
Quantitative Aptitude & Data Interpretation	3 & above12& above4& above7& above			
Financial Awareness	4& above			
English Language	8& above	12& above		
Hindi Language	13 & above	17& above		
Computer Knowledge	12& above	15& above		
Professional Knowledge - IT	10& above	13& above		
Professional Knowledge - Marketing	10& above 13& above			
Cutoffs on Total Weighted Score for Officer Scale-II	70& above	80& above		

G. APPLICATION FEE (INCLUDING POSTAGE/ INTIMATION CHARGES) (NON-REFUNDABLE) : Officer (Scale I & II) :

- Rs. 50/- for SC/ST/PWD candidates (Postages/Intimation Charges only). - Rs.150/- for all others

Office Assistant (Multipurpose) :

- Rs. 50/- for SC /ST/PWD candidates (Postages/Intimation Charges only).
- Rs.100/- for all others
- a) Challan is available on our website www.aryavart-rrb.com

b) Candidates should download the Challan Format from the Bank's website www.aryavart-rrb.com

c) After filling up the required information on the Challan Form, they should make payment of the fee applicable to them at any Branch of Gramin Bank of Aryavart and should keep the 'Candidate's Copy' of the Challan with receipt of fees duly acknowledged thereon, with them for producing the same at the time of Interview along with the latest passport size photograph pasted on the Challan and signed across by the candidate. Candidates claiming fee concession should also enclose photocopy of the relevant category certificate, along with the paid Fee Challan. Candidate should ensure that on deposit of fee, the Branch issues him/ her receipt which includes the following items:

- i) Name of Branch
- ii) Branch Code No.
- iii) Transaction ID Number
- iv) Deposit Date

NOTE:

(i) The payment towards application fee can be made through CBS from any of the Branches of the Gramin Bank of Aryavart, by means of a Fee Challan available in the Bank's website www.aryavart-rrb.com(ii) The payment towards application fee can be made between 16.01.2015 and 31.01.2015.

- a. Application fee & postage Charges should be paid through Fee Payment Challan.
- b. Even if, the date of Online Registration is extended the date for payment of fee will remain unchanged i.e. between 16.01.2015 and 31.01.2015
- c. Payment of Application fee and or Postal Charges by Demand Draft/Cheque/Money Orders/Postal Order etc. <u>will not be accepted</u>.

(iii) The CBS Fee Payment Challan contains two parts. The first part will be retained by the Branch. The second part, candidate's copy of the Fee Payment Challan must be retained with the candidate after the necessary details such as Transaction ID, Branch Code etc. are filled in by the bank official.

(iv) <u>Application once made will not be allowed to be withdrawn and fee once paid will NOT be</u> refunded under any circumstances nor can it be held in reserve for any other future selection <u>process.</u>

H. <u>THE COMPETENT AUTHORITY FOR ISSUE OF CERTIFICATE TO SC/ST/OBC/PWD</u> <u>CANDIDATES IS AS UNDER</u>:

(b) For SC/ST/OBC:

District Magistrate/Additional Dist Magistrate/Collector/Deputy Commissioner/ Additional Dy. Commissioner/Dy.Collector/First Class Stipendary Magistrate/Sub-Division Magistrate/ Taluka Magistrate/Executive Magistrate/Extra Assistant Commissioner/ Chief Presidency Magistrate/Additional Chief Presidency Magistrate/Presidency Magistrate/ Revenue Officer not below the rank of Tahsildar/Sub-Divisional Officer of the area where the candidate and/or his/her family normally resides.

(c) For Persons with Disabilities:

Authorized Certifying Authority will be Medical Board at the District level. The Medical Board consists of Chief Medical Officer, Sub-Divisional Medical Officer in the District and a member who is a specialist in Orthopedics, ENT or Ophthalmology, as the case may be,

I. <u>SELECTION PROCEDURE</u>:

- <u>For Office Assistant (Multipurpose):-</u> Selection will be made on the basis of performance in RRBs- CWE-III conducted by IBPS in September/ October 2014 and Personal Interview. Merit list of the candidates for final selection based on Total Weighted Standard Scores (TWSS) obtained by them in CWE of IBPS and Personal Interview will be prepared in descending order under each SC/ST/OBC/UR category.
- <u>For Officer Scale-I:-</u> Selection will be made on the basis of performance in RRBs- CWE-III conducted by IBPS in September/ October 2014 and Personal Interview. Merit list of the candidates for final selection based on Total Weighted Standard Scores (TWSS) obtained by them in CWE of IBPS and Personal Interview will be prepared in descending order under each SC/ST/OBC/UR category.
- For Officer Scale-II (General Banking Officer):- Selection will be made on the basis of performance in RRBs- CWE-III conducted by IBPS in September/ October 2014 and Personal Interview. Merit list of the candidates for final selection based on Total Weighted Standard Scores (TWSS) obtained by them in CWE of IBPS and Personal Interview will be prepared in descending order under each SC/ST/OBC/UR category.
- For Officer Scale-II (Specialist Officer *):- Selection will be made on the basis of performance in RRBs- CWE-III conducted by IBPS in September/ October 2014 and Personal Interview. Merit list of the candidates for final selection based on Total Weighted Standard Scores (TWSS) obtained by them in CWE of IBPS and Personal Interview will be prepared in descending order under each SC/ST/OBC/UR category.

* IT and Marketing Officer

Note: The experience required for Officer Scale-II i.e. 1 or 2 years, as the case may be, should be of any Bank or SEBI recognized Financial Institutions.

J. <u>PERSONAL INTERVIEW</u>: Depending on the number of vacancies, Bank will call from among who have applied to bank, the number, equivalent to three times the number of vacancies as short listed by the IBPS, based on their **Total Weighted Standard Scores** (**TWSS**). Remaining applicants, if any will not receive an interview call from the Bank.

The total marks for Interview will be 30. The qualifying marks i.e. bench marks in Interview shall be 40% i.e. 12 out of 30. The relaxation to SC/ST candidates will be provided as per extant Govt. guidelines.

K. SERVICE AGREEMENT BOND:

i) The selected candidates of OBC & General category for the Post of Officer Scale-I and II will be required to execute a service agreement bond of Rs. 2.00 lac and for SC/ST/PWD category Rs. 1,00,000/- to successfully complete a minimum period of two years of service in the Bank including the period spent on probation.

ii) The selected candidates of OBC, General & EXS category for the Post of Office Assistant (Multipurpose) will be required to execute a service agreement bond of Rs. 1,00,000/- and for SC/ST/PWD category Rs. 50,000/- to successfully complete a minimum period of two years of service in the Bank including the period spent on probation.

SECURITY DEPOSIT:

Candidate finally selected will be required to deposit a security money in the form of Short Term Deposit (SDR) of Rs.20,000/- for a period of ninety (90) days. The security deposit is equally applicable for all the posts/categories.

L. <u>INTERVIEW CENTRE</u>:

The Interview will be held at the following centre:

For all posts – <u>LUCKNOW</u>

The complete address of the venues will be advised in the call letters. The address of the venues will also be displayed in the Bank's website one week before the dates for commencement of Interviews.

Note: Bank reserves the right to cancel the centre and/or add some other centres, depending upon the response, administrative feasibility, etc. Bank also reserves the right to allot the candidate to any of the centres other than the above.

M. GENERAL INSTRUCTIONS

(a) Before applying for any of the mentioned post, the candidate should ensure that he/she fulfils the eligibility and other norms mentioned in this advertisement. Decision of the Bank in all matters regarding eligibility of the candidate, the stages at which scrutiny of such eligibility is to be undertaken, the documents to be produced for the purpose of the conduct of interview, selection and any other matter relating to recruitment will be final and binding on the candidate. No correspondence or personal enquiries shall be entertained by the bank on this behalf.

Mere admission to the Online CWE and/ or passing the test and being invited by the Bank for the Interview shall not imply that the Bank has been satisfied beyond doubt about the candidate's eligibility. Candidates who do not satisfy the eligibility criteria and who do not produce the photocopies as well as the originals of all the documents required to be submitted and as advised in this notification as well as in the Interview call letter, for any reason, whatsoever, shall not be permitted to participate in the Interview, even though they may have obtained the desired level of score in the Online CWE and have been called for interview.

In case it is detected at any stage of recruitment that a candidate does not fulfil the eligibility norms and/or that he/she has furnished any incorrect/false information/certificate/documents or has suppressed any material fact(s), his/her candidature will stand cancelled. If any of these shortcomings is/are detected even after appointment, his/her services are liable to be terminated.

- (b) Candidates belonging to OBCs but coming in the "CREAMY LAYER" are not entitled to the benefits of OBC reservation. They should indicate their category as "UR" or "UR Persons with Disabilities' as applicable. OBC Certificates in the format as prescribed by the Govt. of India and issued by the Competent Authority inter alia, specifically stating that the candidate does not belong to the Socially Advanced Sections excluded from the benefits of reservations for OBCs in Civil Posts and Services under Govt. of India i.e. carrying 'CREAMY LAYER' clause based on income issued recently (i.e., issued on or after 01.11.2014) should be submitted at the time of Interview.
- (c) Persons with Disabilities claiming the benefit of reservations/age relaxation should possess Medical Certificate as specified in the Disabilities Act of 1995 in support of their disability.
- (d) Candidates serving in Government/Public Sector Undertakings (including banks) should send their application through proper channel and produce a "No Objection Certificate" from their employer at the time of Interview, in the absence of which their candidature may not be considered.
- (e) Only candidate willing to serve anywhere in the operational area of the bank should apply.
- (f) Any request for change of address will not be entertained.
- (g) Any resultant dispute arising out of this advertisement shall be subject to the sole jurisdiction of the Courts situated at LUCKNOW.
- (h) In case any dispute arises on account of interpretation of version other than English, English version will prevail.
- (i) The Bank may at its discretion hold a second stage/ conduct Supplementary process wherever necessary in respect of a centre/venue/specific post of a candidate(s).
- (j) Appointment of selected candidates is subject to his/her being declared medically fit as per the requirement of the Bank. Such appointment will also be subject to the Service & Conduct Rules of the Bank.
- (k) All Candidates must submit the photo copies of the prescribed certificates in support of their educational qualification, experience, date of birth, caste, etc. The candidates belonging to SC/ST/OBC/Persons with Disabilities Category are required to submit an attested copy of their

caste certificate/certificate of handicap issued by the competent authority, in addition to other certificates as specified above. Candidates will also have to produce original caste certificate/relevant certificates at the time of Interview, failing which his/her candidature will be cancelled.

(1) A recent, recognizable passport size photograph should be firmly pasted on the computer generated application form and should be signed across by the candidate. Three copies of the same photograph should be retained for use at the time of interview. Candidates are advised not to change their appearance till the recruitment process is complete. Failure to produce the same photograph at the time of the interview may lead to disqualification.

Action against candidates found guilty of misconduct :

Candidates are advised in their own interest that they should not furnish any particulars that are false, tampered, fabricated or should not suppress any material information while filling up the application form.

At the time of interview, if a candidate is (or has been) found guilty of

- i. using unfair means during the selection process or
- ii. impersonating or procuring impersonation by any person or
- iii. misbehaving in the interview venue or taking away any documents from the venue or
- iv. resorting to any irregular or improper means in connection with his/her candidature by selection or
- v. obtaining support for his/her candidature by any means.

Such a candidate, in addition to rendering himself/herself liable to criminal prosecution, shall be liable to be debarred, either permanently or for a specified period, from any recruitment conducted by Bank.

N. <u>HOW TO APPLY</u>

(i) Candidates are required to apply online through Bank's website <u>www.aryavart-rrb.com</u> in between 16.01.2015 and 31.01.2015 No other means/ mode of application will be accepted.

(ii) Candidates should ensure that their personal email ID (as specified in the online application form while applying for RRBs- Common Written Examination-III [CWE-III] conducted in September/October 2014) is kept active during the currency of a recruitment project. Bank may send call letters for Interview, etc. to the registered e-mail ID.

(iii) Applicants are first required to go to the Bank's website www.aryavart-rrb.com and click on the link "Recruitment".

(iv) Thereafter, open the Recruitment Notification.

- The candidate should take a printout of the Fee Payment Challan.
- Fill in the Fee Payment Challan in a clear and legible handwriting in BLOCK LETTERS.
- Candidates can pay application fees in any of the branches of the Gramin Bank of Aryavart only.
- Go to the nearest Gramin Bank of Aryavart Branch with the Fee payment Challan and pay, in Cash, the appropriate Application Fee in CBS Account No. 000210210000001 with Gramin Bank of Aryavart.

Not: Candidates may find out the District wise list of the Branches from the Bank's website under heading Locate us-Branches.

(v) Obtain the Applicant's Counterfoil Copy of Fee Payment Challan duly authenticated by the Bank with (a) Branch Name & code No, (b) Transaction id/Scroll number (c) Date of Deposit & amount filled by the Branch Official.

(vi) Candidates are now ready to Apply Online by re-visiting the "Recruitment" Link on the Bank's website www.aryavart-rrb.com All the fields in the online Application format should be filled up carefully.

(vii) Carefully fill in the details such as fee payment details from the CBS Challan in the Online Application Form, scores obtained in stipulated CWE etc. at the appropriate places.

(viii) The transaction ID provided by the Branch after deposit of fee must be quoted in the application and the Original fee payment receipt i.e Fee Challan will have to be submitted along with print of Application submitted online & the Call Letter at the time of Interview. Without original Fee Challan the candidate will not be allowed to appear in the Interview. Candidates are also advised to keep a

photocopy of the fee payment challan with them.

(ix) The name of the candidate or his/her father/husband etc. should be spelt correctly in the application as it appears in the certificates/mark sheets. Any change/alteration found may disqualify the candidature.

(x) CANDIDATES SHOULD NOT SUBMIT A PRINTOUT OF THE APPLICATION / FEE PAYMENT RECEIPT (Fee Challan) TO THE BANK AT THIS STAGE (be submitted at the time of Interview only).

(xi) Please note that the above procedure is the only valid procedure for applying. No other mode of application or incomplete steps would be accepted and such applications would be rejected.

(xii) The Application printout along with the fee payment receipt and required copies of documents should be kept ready for submission if short listed for Interview. The applicant should sign and affix his/her photograph on such printout of application and keep the same ready for submission if short listed for Interview along with copies of required documents mentioned below:

- 1. Original fee payment receipt (Fee Challan).
- 2. Printout of the online application submitted.
- 3. Printout of IBPS Scores for the stipulated examination.
- 4. 10th standard examination Mark sheet in support of local language i.e. Hindi.
- 5. Attested copy of School/Board certificate/Birth certificate issued by Municipal authority as proof of age.
- 6. Attested copies of Mark sheets / certificates in support of Educational Qualification;
- 7. Attested copy of certificate of Computer Course, as applicable;
- 8. Caste / PWD any other related certificate as applicable.
- 9. Photo identity proof.
- 10. Personal Bio-Data Form (To be downloaded from Bank's website).
- 11. Any other relevant document

If selected for interview, candidates serving in Government / Public Sector Undertakings (including Banks & Financial Institutions) will be required to submit their applications accompanied by a "No Objection Certificate" from their employer, in the absence of which their candidature will not be considered.

It is for the candidate to ensure that he/she has met with the eligibility criteria and complied with the requirements and adhered to the instructions contained in this advertisement as well as in the application form. Candidates are, therefore, urged to carefully read the advertisement and complete the application form and submit the same as per instructions given in this regard.

O. <u>CALL LETTERS FOR THE INTERVIEW</u>

All eligible candidates will be issued call letters at the correspondence address given by the candidates in their application form, which will be sent by post/ courier.

Candidate has to affix his/her photograph on the call letter. Candidate has to bring this call letter along with original fee payment receipt and requisite enclosures while attending the Interview **without which they will not be allowed to take up the Interview.**

Note:

The majority of branch network of the Bank are in rural areas. Therefore, the candidates who have interest of working in rural areas, rural habitats and are willing to serve in rural people may need to apply.

The candidates at their own interest, expenses and convenience may visit the branches of rural areas of any RRB to get first hand awareness about the cross section of village life and mode of functioning of rural branches but without disturbing and causing any inconvenience either to the staff, to the customers or to the general public.

However, the above are the suggestions only for better understanding of functionalities by the candidates and are not pre-requisites or qualifications for applying to the posts.

Date: 16.01.2015 Place : LUCKNOW **Chairman** (Gramin Bank of Aryavart)