

অসম গ্ৰামীন বিকাশ বেঙ্ক
ASSAM GRAMIN VIKASH BANK

(A joint undertaking of Govt. of India, Govt. of Assam & Punjab National Bank)

Head Office: G S Road, Bhangagarh, Guwahati –781005 (Assam)

Phone No : 0361-2131604, 2131605, 2131606, 2131607; Fax No. 0361-2463621, e-mail: agvbank@yahoo.co.in

AGVB/PER/GEN/168/80/2020-21

Date 23.03.2021

NOTICE

It is for information of all concerned that the list of roll nos. of the candidates allotted by IBPS under CRP RRB IX to Assam Gramin Vikash Bank for the post of JMG Officer Scale-I is mentioned below. The allotted candidates are to undergo Photo, Iris & Document verification which is scheduled as follows for the above post-

Roll Nos. of JMG Officer Scale-I					Date & Time	Venue
1281000888	1271004183	1271000449	1271005360	1271000365	30.03.2021 (Tuesday) 08.30 AM	
1271002349	1271003888	1271002962	1271000705	1271001219		
1271005201	1271005543	1271004591	1271004958	1281000910		
1291000151	1271005042	1301000479	1271000309	1271004415		
1281000044	1291000216	1301000032	1271001322	1291000329		
1271004144	1271004510	1301000196	1271001335	1291000558		
1271001649	1261000492	1291000087	1261000932	1271004075	30.03.2021 (Tuesday) 12.30 PM	Indian Institute of Bank Management (IIBM) Near Kendriya Vidyalaya, Khanapra, Jawahar Nagar, Khanapara,
1271003394	1301000413	1291000336	1291000464	1271001848		
1291000713	1271002118	1261000037	1261001520	1271001316		
1261001243	1291000296	1261000091	1271001113	1271000172		
1261000257	1271004488	1271000875	1271000575	1271005132		
1271002551	1271000221	1271000081	1271002315	1261000048		
1261000097	1271004322	1271002930	1261000111	1291000449	31.03.2021 (Wednesday) 08.30 AM	Guwahati- 781 022
1271003410	1271002729	1271003817	1261001425	1291000227		
1271002660	1281000472	1271002456	1261000323	1271004255		
1271003162	1271003699	1271001042	1271001475	1261001311		
1271004691	1281000640	1271004069	1301000015	1261001362		
1271004604	1291000674	1271004218	1271000625	1271001521		
1271000071	1271004924	1281000204	1291000171	1261000650	31.03.2021 (Wednesday) 12.30 PM	
1261001210	1271004140	1271005117	1261000658	1271005032		
1271001360	1271001707	1284000087	1284000085	1301000523		
1271004738	1261001234	1274000465	1264000101	1304000025		
1271004671	1271000548	1274000698	1264000044	1274000401		
1271003917	1274000093	1274000011	1274000417			

Those candidates who get through the Photo & Iris verification will be issued the appointment letters on the same day. The candidates will have to produce Medical Examination Report, format of which shall be enclosed with the individual appointment letters. Accordingly, they will have to get themselves duly examined by **Medical Officer at Arya Hospital Rehabari, Guwahati or Apollo Personalized Health Check Up, Subham Building, Block-H, adjacent to NEEPCO building, R.G. Baruah Road, Guwahati**, the cost of which is to be borne by the candidate concerned.

It may please be noted that candidates should come prepared on the day of Photo, Iris & Document verification with the following documents/certificates in original along with the photocopies of the same:

1. Print out of the original e-mail sent by IBPS, Mumbai intimating about one's allotment to Assam Gramin Vikash Bank for offer of appointment in the post concerned.
2. Print-out of the filled-in application form with photograph, duly signed.
3. Secondary School Certificate/School leaving certificate for proof of age.
4. Mark sheet (Year wise) showing specifically the subjects studied including the local language of the state and certificates in support of educational qualification viz. SSC/HSC/Graduation/Post graduation/ Professional/Research qualification, etc.
5. Caste certificate from the Competent Authority in prescribed format in case of candidates belonging to SC/ST/OBC (Non-Creamy Layer)/EWS. The caste/tribe, for which reservation is claimed, must be in the list of scheduled caste/tribe, OBC, as notified by Government.
6. Certificate of Disability issued in the prescribed format by the Medical Board of at least three doctors constituted by the Government clearly specifying the category and degree of disability, in case of differently-abled persons.

7. Discharge Certificate/Proforma A for Released/Retired Personnel, in case of candidates serving in the Defense Services.
8. Photo identity proof and Address Proof.
9. Unconditional and satisfactory discharge/release certificate from present employer, in case of candidates already employed. No lien or quasi-lien service will be accepted.
10. Five copies (four passport size and one postcard size) of colour photograph similar to that submitted at the time of CRP RRB IX, signed on the back by a ball pen and name written thereon.
11. Any other relevant document.

Other document to be submitted before joining:

1. Medical Examination Report Form, filled in and signed by a Medical Officer from concerned Hospitals as mentioned above, after being duly examined by him/her on allotted date, the cost of which is to be borne by the candidate.
2. "Particulars of Applicant" duly filled in (format shall be enclosed with appointment letter).
3. The candidates are required to execute an indemnity bond (copy enclosed) on a non-judicial stamp paper (purchased in the name of the candidate) of Rs. 100/- only for continuing of minimum of 3 (three) years of service, failing which an amount of Rs. 1,50,000.00 (Rupees one lakh fifty thousand) in case JMG Officer Scale-I with interest equivalent to Bank's existing MCLR, from the date of breach of the conditions of agreement till payment, apart from giving the employer Bank a three month's/one month's notice (as per Service Regulations of the Bank) intimating his/her intention to resign from the service of the Bank. For this purpose, the candidate required to come with one "Surety" (preferably natural guardian) for signing the bond on 01.04.2021 along with KYC documents of the "Surety". All candidates should come with the indemnity bond duly typed in stamp paper which will be executed on 01.04.2021.

General Manager