

REGIONAL OFFICE AGRA

Regional Office: Block No 37/2/4 Sanjay place Agra (UP) PIN: - 282002

Phone: - 0562-2510190/2521196, Email: - rmagraro@centralbank.co.in

RO/HRD/2017-18/ Dated: 03/10/2017

Central Bank of India Samajik Utthan Avam Prashikshan Sansthan (CBI-SUAPS)

(A Society/Trust Sponsored by Central Bank of India)

Engagement of Faculty (One) & Attendant (one) for RSETIs (Rural Self Employment Training Institutes) At ETAWAH & AURAIYA Districts. State Utter Pradesh on contract basis for the Year 2017-18.

IMPORTANT: LAST DATE OF RECEIPT OF APPLICATION: 18/10/2017

Society/Trust Profile:

Central Bank of India Samajik Utthan Avam Prashikshan Sansthan (CBI-SUAPS), a Society/Trust, (registered under Society Registration Act 1860 with Head Office at Mumbai), sponsored by Central Bank of India and engaged in imparting training to rural youth for their self employment and bringing awareness among rural masses on financial literacy through its 46 RSETI & 50 FLCC centres located in 50 districts of the country, is looking for engaging the services of Faculty (PI. strike off whichever is not applicable) on Annual Contract basis for our RSETI centres at—ETAWAH & AURAIYA Dist-AURAIYA (UP). The vacancy to be filled up is as follows:

District – Etawah: Faculty- one Attendant- one

District – Auraiya: Faculty- one Attendant- one

The details are given below:

1. AGE, QUALIFICATION & EXPERIENCE

Sr.	Name of the	Age	Qualification	Experience / Other eligibility criteria.
Sr. No.	Name of the Post Faculty	Age Less than 65 years with sound Health	Essential: (i) Post-graduate viz. MSW/ MA in Rural Development/MA in Sociology/Psychology/BSc (Agri.)/BA with B.Ed. etc.	Essential: 1. Should be well conversant with local language. 2. Should be resident of the same State, preferably same or nearby district/residing
			Shall have a flair for teaching with Computer knowledge. Desirable:** Retd. Bank Official with working experience as officer &candidate	at the head quarter of RSETI centre.

2. Attendant Shall be a matriculate Ability to read & write local language preferred				having experience of working as Faculty, Rural Development with qualification stated above, will get preference. Essential:	
	2.	Attendant	20-40yrs		
				I -	

^{**} A Self attested copy of service certificate from the previous employer/experience of working as Faculty, Rural Development be submitted along-with the application. Original be produced at the time of interview.

2. CONTRACT PERIOD, AMOUNT AND OTHER TRAVELLING EXPENSES:

The candidate shall be appointed on Contract basis for a period of one year. Renewal of contract may be considered at the sole discretion of Society/Trust and subject to satisfactory performance.

No person employed elsewhere will be allowed to work on instant advertised post after being selected for the contractual engagement.

3. CONTRACT AMOUNT AND OTHER TRAVELLING EXPENSES:

For Faculty:

The contract amount shall be fixed at **Rs.20000/-** per month as per HR policy applicable CO:PS:RSETI:2016-17:709 Dated 18/2/2017. No other allowance/benefit/payment/facility will be admissible.

For Attendant:

Consolidated salary of **Rs. 8000/-** per month as per HR policy applicable CO:PS:RSETI:2016-17:709 Dated 18/2/2017 which may be revised for the ensuing year by amount not exceeding 10% of proceeding years consolidated salary based on satisfactory review/performance rendered. Fixed travelling allowance (FTA)Rs 500/-per month. EPF, ESI, Gratuity as per rules.

4. LEAVE:

The candidates shall be entitled for 15 days leave per year with maximum of 02 days per month.

5. JOB PROFILE:

For Faculty:

The functioning of the Faculty shall be broadly to assist the Director in conducting Training and Awareness Programmes, Generation of Application & Selection of Candidate, Preparation of Annual Action Plan, Logistics for Training Programme, Handling Sessions, Preparation of Notes and similar other activities of the centre.

For Attendant:

Generally all sub-ordinate work of the institute for assisting the director & other staff of the institute for smooth functioning of the day to day activity. Up keeping of premises including office, training class rooms, dormitory, bathrooms, filing cabinet, visitors lounge etc. Filing the documents in respective files as per direction of office assistant/faculty/Director. Going to bank branches for all bank work like for getting

passbook updating etc. As per the instruction of director. Any other work entrusted by the director from time to time.

6. **SELECTION PROCEDURE:**

The eligible candidates will be called for personal interview and the decision of the Society/Trust in this regard shall be final.

7. SUBMISSION OF APPLICATION:

Eligible candidates have to submit their applications in the given format. Last date for receipt of application is 18/10/2017. No applications shall be entertained beyond the stipulated date. Incomplete applications will be rejected.

Address the application, Superscribing "Application for the post of Faculty/Attendant at RSETI centre – ETAWAH / AURAIYA on contract for the year 2017-18..." to REGIONAL MANAGER / CHAIRMAN, LOCAL ADVISORY COMMITTEE, CENTRAL BANK OF INDIA, REGIONAL OFFICE BLOCK NO 37/2/4 SANJAY PLACE AGRA (UP) PIN: - 282002 DISTT AGRA (UP)

8. APPLICATION FEE: NIL

There is no application fee prescribed.

9. **GENERAL INSTRUCTIONS:**

- (a) While applying for the post, the applicant should ensure that he/she fulfills the eligibility criteria and other norms mentioned above and that the particulars furnished are correct in all respects. In case it is detected at any stage of recruitment that a candidate does not fulfill the eligibility norms and / or that he/ she has furnished any incorrect / false information or has suppressed any material fact (s), his / her candidature will automatically stand cancelled. If any of the above shortcoming(s) is / are detected even after engagement, his / her contractual engagement is liable to be terminated without any notice.
- (b) In case of suitable and deserving cases, any of the requirements and conditions of eligibility mentioned above, may be relaxed at the discretion of the Management of Society/Trust. The Management of Society/Trust reserves the right to fill or not to fill the above advertised position without assigning any reason thereof.
- (c) Mere admission of application against the advertisement and apparently fulfilling the criteria as prescribed in the advertisement would not be stow on him / her right to be called for interview.

(Mahinder Singh)
SR REGIONAL MANAGER
AGRA

Date-03/10/2017

APPLICATION FOR THE POST OF FACULTY/ ATTENDANT OF RSETI ON CONTRACTUAL BASIS

Paste Passport

То			size photograph			
Reg	ional Manager/Chairman, LAC					
Cen	itral Bank of India,			Please sign across		
					ı	
	·					
	h reference to your advertisement on Ban post of FACULTY/ATTENDANT (whichever i				y application for	
1.	NAME (in full)	:				
2.	ADDRESS FOR CORRESPONDENCE	:				
3.	If person with Disability:					
	Type of disability	:				
	Percentage of disability	:				
4.	Date of Birth (as per School leaving	:				
	Certificate)					
	Age in completed years as on	:				
5.	Contact Details:					
	Mobile No.	:				
	Landline No.	:				
	e-mail ID	:				
	1	1	1			

6.	GENDER				:						
7.	NATIONALITY				:						
8.	REI	LIGION				:					
9.	MA	ARITAL S	TATUS .			:					
10.	FA ⁻	THER's /	HUSBAN	ID's NAME		:					
11.	PEI	RMANEN	T ADDRI	ESS:		:					
12. <u>E</u>	DUC	ATIONA	L QUALI	FICATION:							
Qualification Details (SSC/HSC Board / (10+2)/B.A/ B. Universit Sc. / M.A / M. Sc. Etc.)					-		Time / -Time	Year of Passing	Subject	Marks (Rank if any)	
SSC/HS	SC (1	0+2)									
Graduation											
Profess	Professional										
Qualifi	Qualification										
Others											
Computer											
(Diploma/Degree/											
Certificate)											
		ase attac aculty on		f certificate	duly att	este	d by se	elf or ar	ny Gazetteo	l officer.	
A. RELATIVE EXPERIENCE (if any)							Total (in years)				
Sr. N	Sr. No. Institution Des		Designation		Duration From To		·		<i>,</i>	Achievements	
<u> </u>											

B – For retired Officials:											
	Reti	red on VRS / Տսր	perannuation			:					
	Nam	ne of the Organi	zation from wh	nich retired	d						
	Date	e of Retirement				:					
	Tota	al years of Servic	е			:		Years.			
		of which as an C				:		Years.			
		elopment institu	•		entre.						
		of years worked nagers/Field Offi			vices.	:		Years.			
	Date	e of issue of Serv	vice Certificate	of previou	JS						
	Emp	oloyer									
			Note: Attach self-attested copy of service certificate of previous employer/experience of Faculty, Rural								
Deve	Details of Present Employment										
1.1	1			ions conce	ernea.						
14.	Deta	ails of Present E		ions conce	ernea.						
14.	1			:	ernea.						
14.	Deta	ails of Present E		: :	ernea.						
14.	Deta	Organization		:	ernea.						
14.	Deta	Organization		:	ernea.						
14.	Deta	Organization		:	ernea.						
14.	Deta	Organization		: :	ernea.						
14.	(a) (b)	Organization Full Address		: : : : : : : : : : : : : : : : : : :	ernea.						
14.	(a) (b)	Organization Full Address Position	mployment	:	ernea.						
14.	(a) (b) (c) (d)	Organization Full Address Position Reporting to	mployment ensation	:	ernea.						
	(a) (b) (c) (d) (e)	Organization Full Address Position Reporting to Salary / Compe	mployment ensation	:		nstitu	ution/organi	zation.			
	(a) (b) (c) (d) (e)	Position Reporting to Salary / Compe	ensation vn etter/certificat	: : : te of empl	loyer/ir				n Rural Area as Rural		
Note:	(a) (b) (c) (d) (e) Attac	Position Reporting to Salary / Compe	ensation on etter/certificaterience in the	: : te of empl	loyer/iner instit	ution	ı in respect	of working ir	n Rural Area as Rural		
Note:	(a) (b) (c) (d) (e) Attac	Position Reporting to Salary / Compensently draws Ch self attested	ensation on etter/certificaterience in the	: : te of empl	loyer/iner instit	ution	ı in respect	of working ir	n Rural Area as Rural		
Note:	(a) (b) (c) (d) (e) Attac	Position Reporting to Salary / Compensently draws Ch self attested	ensation on etter/certificaterience in the	: : te of empl	loyer/iner instit	ution	ı in respect	of working ir	n Rural Area as Rural		

16.	Significant Achievement (if any) in respect of above	ve assignments (for faculty only):
17.	Name & Address of two references:	
	(1)	(2)
DECLA	ARATION:	
under criteri	stand that in the event of any information being fo	ire true and correct to the best of knowledge and belief and bund false or incorrect at any stage or not satisfying the eligibility vertisement, my candidature / appointment for the said post is pointed, my service are liable to be terminated.
/ or o	ut of said advertisement can be instituted by me o	ny matter of claims or disputes arising out of this application and only at Mumbai and Courts / Tribunals / Forums at Mumbai and tioned in the advertisement displayed on Bank's website dated
———(Signa	ture of applicant)	
Place:	·	
Date:		
Enclos	sures:	
1.		
2.		
3.		
4.		
5.		