

RECRUITMENT OF HUMAN RESOURCE ON CONTRACT BASIS FOR FINTECH & NEW INITIATIVES DEPT IN BANK OF BARODA

Join India's International Bank For A Challenging & Progressive Career

Online Registration of Application & payment of fees starts from : 08.12.2020	Last date for Online Registration of Application & Payment of fees: 28.12.2020
---	--

Bank of Baroda, One of India's Largest Banks is looking for qualified Specialist officials on contractual basis for various positions of Fintech & New Initiatives Department.

PLEASE NOTE THAT

1.	Candidates are advised to check Bank's website www.bankofbaroda.co.in/careers.htm regularly for details and updates. Call letters/advice, where required will be sent by e-mail only. All revisions/corrigendum(if any) will be hosted on the Bank's website only
2.	All correspondence will be made only on the email ID mentioned by the candidate in their online application form and the same has to be kept active for receiving communication viz., call letters/Interview Dates/advice etc.
3.	A candidate can apply for only one post under this project
4.	The process of Registration of application is complete when fee is deposited with the Bank through On-line mode on or before the last date for fee payment.'
5.	Before applying, candidates should ensure that they fulfill the eligibility criteria for the post as on the date of eligibility. Short-listing and interview will be purely provisional without verification of documents. Candidature will be subject to verification of details/documents as and when called by the Bank.
6.	Post qualification experience below 6 months in any organization would not be considered

VACANCIES , QUALIFICATIONS AND OTHER DETAILS IN RESPECT OF VARIOUS POSTS (as on 01.12.2020)

Post	Business Analyst	Innovation Officer
Vacancies	2	2
Age	Min 25 years & Max 35 years	Min 25 years & Max 35 years
Qualification	Graduate with MBA (any stream)	Graduate (any stream)
Post Qualification Work Experience	Having post qualification work experience of 3 years; out of which should have worked for a minimum 2 years as a Business Analyst in Bank / Financial Institution or in a reputed Consulting Firm.	Having post qualification work experience of 4 years out of which should have managed an Innovation Centre/Corporate Innovation program for a of minimum 2 years.

DESIRED PROFILE / INDICATIVE JOB ROLE

Post	Desired Profile/Indicative Job Role
Business Analyst	<ol style="list-style-type: none"> Explore interesting start-ups from the FinTech space and evaluate their overall propositions Identify new technologies/ sub-sectors within FinTech, where bank can explore potential business opportunities Assist the Program Managers in discovering, validating and executing various projects undertaken by the department Research and Interpret market information, identify value propositions for BOB and prepare market models based on it - viz. structure, size, growth, etc.
Innovation Officer	<p>Establishment Phase:</p> <ol style="list-style-type: none"> Work with various stakeholders to coordinate and implement the identified milestones and requirements. Coordinate with vendors, detailing the scope of the project and charting out a project plan for timely implementation. Prepare necessary documentations, decks, proposals and presentations for various audiences to achieve the desired objectives. Closely monitor the progress of development of the Innovation Centre, tracking timelines and milestones laid out. <p>Program Management Phase:</p> <ol style="list-style-type: none"> Acts as the Center strategist & evangelist on behalf of Bank. Manages the administration of the pipeline and resource allocation Facilitate the project intake process; partners with business heads to define the business problem and translate this into a Center/innovation brief to be handed off to the innovators working out of the center. Identify and coordinate with ecosystem partners to ensure success of global scale and deployment. Manage and lead all operations and business components of the Center, in addition to providing support to individual teams. Manages the Experience Studio, which features the latest cutting edge innovations to the larger organization. Establishes Proof of Concepts (POCs) as they are developed and vetted for scalability. Ensures appropriate tools, skills, facilities and support structures are in place to support center teams.

Credit History: The candidate applying shall ensure that, they maintain a healthy Credit history and shall have a minimum CIBIL score of 650 or above at the time of joining. The minimum credit score will be as per the Banks policy, amended from time to time.

Application fees: Rs. 600/- for Unreserved, EWS & OBC candidates + applicable taxes & transaction charges
Rs. 100/- for SC, ST & PWD + applicable taxes & transaction charges

Reservation In Posts :-

SC	ST	OBC	EWS	UR	TOTAL	Out of Which for PWD			
						OC	HI	VI	ID
-	-	1	-	3	4	1	-	-	-

Abbreviations stand for: SC - Scheduled Caste, ST - Scheduled Tribe, OBC - Other Backward Classes, EWS - Economically Weaker sections, UR- Unreserved, PWD - Persons With Disability, OH-Orthopedically Handicapped, HI - Hearing Impaired, VI- Visually Impaired, ID - Intellectually Disabled. Please note that change of category will not be permitted at any stage after registration of online application.

NOTE:

- Candidates belonging to OBC category but coming in the 'creamy layer' and/ or if their caste does not find place in the Central List are not entitled to OBC reservation and age relaxation. They should indicate their category as 'GENERAL' or GENERAL (OC/HI/VI/ID) as applicable.
- Caste certificate issued by Competent Authority on format prescribed by the Government of India will have to be submitted by the candidates, if called for interview.
- The number of vacancies including reserved vacancies mentioned above are provisional and vary according to the actual requirement of the Bank.
- Maximum age indicated is for General category candidates. Relaxation in upper age limit will be available as per Govt. of India norms.

A. REMUNERATION:

Remuneration offered will be on CTC basis as per market benchmarks and is negotiable based on candidate's qualifications, experience and overall suitability for the respective posts and compensation will not be a limiting factor for the right candidate and will be discussed on a case to case basis.

B. NATURE OF EMPLOYMENT

Contractual Engagement for a period of 3 years, with periodic performance review. The term of engagement may be extended at the option of the Bank.

C. LOCATION OF POSTING : The location of posting shall be Mumbai. The candidate may be deputed to work with the team(s) within the organization/ any subsidiary of the organization if and as deemed necessary.

D. SELECTION PROCEDURE:

Selection will be based on short listing and subsequent round of Personal Interview and/or Group Discussion and/or any other selection method.

- Bank reserves the right to change (cancel/ modify/ add) any of the criteria, method of selection and provisional allotment etc.
- The Bank reserves its right to call for selection process, candidates in a ratio, at its sole discretion.
- Adequate candidates as decided by the Bank will be shortlisted based on their qualification, experience and overall suitability for Interview. Most suitable candidates will be called for the selection process (GD/PI/any other selection method) and merely applying / being eligible for the post does not entitle the candidate to be eligible for the selection process.
- The qualifying marks in test/Interview/selection procedure will be decided by the Bank.
- A candidate should qualify in all the processes of selection, GD and/or PI and/or other selection method (as the case may be) and should be sufficiently high in the merit to be shortlisted for subsequent process.
- In case more than one candidate scores the cut off marks (common mark at cut off point), such candidates will be ranked according to their age in descending order.

E. HOW TO APPLY:

Candidates are required to have a valid personal email ID and Contact Number. It should be kept active till completion of this recruitment project. Bank may send call letters for GD and/or interview and/or Selection Process on the registered Email ID. In case, a candidate does not have a valid personal email ID, he/she should create his/ her new email ID before applying Online.

a) GUIDELINES FOR FILLING ONLINE APPLICATION:

- i. Candidates will be required to register themselves online through Bank's website www.bankofbaroda.co.in/careers.htm and pay the application fee using Debit Card / Credit Card / Internet Banking etc.
- ii. Candidates need to upload their Bio-data while filling online application. Candidates are also required to upload their scanned photograph and signature. Please refer to Annexure I regarding scanning of photograph & signature.
- iii. Candidates should visit Bank's website www.bankofbaroda.co.in/Careers.htm and open the appropriate Online Application Format, available through the link being enabled on the Career Page - Current Opportunities on the Bank's website
- iv. Candidates are advised to carefully fill in the online application themselves as no change in any of the data filled in the online application will be possible/ entertained. Prior to submission of the online application candidates are advised to use the "VERIFY" facility to verify the details in the online application form and modify the same if required. No change is permitted after clicking on SUBMIT button. Visually Impaired candidates will be responsible for getting the details filled in/ carefully verifying, in the online application and ensuring that the same are correct prior to submission as no change is possible after submission.
- v. The name of the candidate should be spelt correctly in the application as it appears in the certificates/ mark sheets. Any change/ alteration found may disqualify the candidature.
- vi. An online application which is incomplete in any respect and unsuccessful fee payment will not be considered as valid.
- vii. Candidates are advised in their own interest to apply online much before the closing date and not to wait till the last date to avoid the possibility of disconnection / inability / failure to log on to the website on account of heavy load on internet or website jam.
- viii. Bank of Baroda does not assume any responsibility for the candidates not being able to submit their applications within the last date on account of aforesaid reasons or for any other reason beyond the control of Bank of Baroda.

b) PAYMENT OF FEES:

- i. Application fees and Intimation Charges (**Non-refundable**) Rs. 600/- for General and OBC candidates (plus applicable GST & transaction charges) and Rs. 100/- (Intimation charges only) for SC/ ST/PWD candidates (plus applicable GST & transaction charges). Bank is not responsible if any of the candidates makes more than one payments, no request for refund of fee's shall be entertained.
- ii. Fee payment will have to be made online through payment gateway available thereat.
- iii. After ensuring the correctness of the particulars of the application form, candidates are required to pay fees through the payment gateway integrated with the application. No change/edit will be allowed thereafter.
- iv. The payment can be made by using Debit Card / Credit Card / Internet Banking etc. by providing information as asked on the screen. Transaction charges for online payment, if any, will be borne by the candidates.
- v. On successful completion of the transaction, e-receipt and application form with the data entered by the candidate will be generated, which should be printed and retained by the candidate.
- vi. If the online transaction is not successfully completed, please register again and make payment online.
- vii. There is also a provision to reprint the application form containing fee details, at later stage.

c) GENERAL INFORMATION:

- i) The selected candidate will be required to sign an employment contract.
- ii) Candidates should satisfy themselves about their eligibility for the post applied for as on the cut-off date (01.12.2020) and also ensure that the particulars furnished by him/her are correct in all respects.
- iii) In case of multiple applications only, the last valid (complete) application will be retained and the application fee/intimation charge paid for other registration will stand forfeited. Multiple appearance by a candidate for a single post in interview will be summarily rejected/candidature cancelled.
- iv) Candidates will have to appear for the GD/interview/Selection Process at their own expense. However, eligible outstation SC/ST/Persons with Benchmark Disabilities category candidates called for GD/ interview will be paid II class to & fro railway/bus

- fare or actual expenses incurred, whichever is less, by shortest route on production of proof of travel (rail/bus ticket etc.). The above concession will not be admissible to SC/ST/Persons with Benchmark Disabilities category candidates who are already in service in Central / State Government, Corporations, Public Undertakings /Local Government, Institutions and Panchayats etc.
- v) Candidates serving in Govt./Quasi Govt. offices, Public Sector undertakings including Nationalised Banks and Financial Institutions are advised to submit 'No Objection Certificate' from their employer at the time of interview, failing which their candidature may not be considered and travelling expenses, if any, otherwise admissible, will not be paid.
 - vi) In case of selection, candidates will be required to produce proper discharge certificate from the employer at the time of taking up the appointment.
 - vii) 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 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 without notice.
 - viii) Decisions of bank in all matters regarding eligibility, conduct of interviews, other tests and selection would be final and binding on all candidates. No representation or correspondence will be entertained by the bank in this regard.
 - ix) **Intimations, where required will be sent by email and/ sms only to the email ID and mobile number registered in the online application form.** Bank shall not be responsible if the information/ intimations do not reach candidates in case of change in the mobile number, email address, technical fault or otherwise, beyond the control of Bank. Candidates are advised to keep a close watch on the authorised Bank's website www.bankofbaroda.co.in for latest updates.
 - x) Any legal proceedings in respect of any matter of claim or dispute arising out of this advertisement and/or an application in response thereto can be instituted only in Mumbai and courts/tribunals/forums at Mumbai only shall have sole and exclusive jurisdiction to try any cause/dispute.

F. ANNOUNCEMENTS

All further announcements/Addendum or Corrigendum (if any)/details pertaining to this process will only be published/ provided on authorised Bank's website www.bankofbaroda.co.in from time to time under **Career section/web page → Current Opportunities**. No separate communication/intimation will be sent to the candidates who are not shortlisted/not selected in the process. All notification/communication placed on the Banks' website shall be treated as intimation to all the candidates who have applied for the said project.

Disclaimer: - Instances for providing incorrect information and/or process violation by a candidate detected at any stage of the selection process will lead to disqualification of the candidate from the selection process and he/she will not be allowed to appear in any of the recruitment process in the future. If such instances go undetected during the current selection process but are detected subsequently, such disqualification will take place with retrospective affect. **Clarifications/Decisions of the Bank in respect of all matters pertaining to this recruitment would be final and binding on all candidates.**

Merely satisfying the eligibility criteria norms does not entitle the candidate to be called for GD/ interview / selection process. The Bank reserves the right to call only the requisite number of candidates for GD/ interview / selection process after preliminary screening/ short-listing with reference to the candidate's age, qualification, essential requirements, suitability etc.

The Bank reserves the right to reject any application/candidature at any stage or cancel the conduct of test /GD/ interview or to cancel the Recruitment Process entirely at any stage without assigning any reason.

Mumbai
08.12.2020

General Manager (HRM)

GUIDELINES FOR SCANNING THE PHOTOGRAPH (4.5cmX3.5cm) & SIGNATURE :

Before applying online, a candidate will be required to have a scanned (digital) image of his/ her photograph and signature as per the specifications given below:-

(i) Photograph Image :-

- Photograph must be a recent passport style colour picture.
- Make sure that the picture is in colour, taken against a light coloured, preferably white background.
- Look straight at the camera with a relaxed face.
- If the picture is taken on a sunny day, have the sun behind you, or place yourself in the shade, so that you are not squinting and there are no harsh shadows.
- If you have to use flash, ensure there's no "red-eye".
- If you wear glasses make sure that there are no reflections and your eyes can be clearly seen.
- Caps, hats and dark glasses are not acceptable, religious headwear is allowed but it must not cover your face.
- Dimensions 200 x 230 pixels (preferred)
- Size of the file should be between 20kb – 200kb.
- Ensure that the size of the scanned image is not more than 200kb. If the size of the file is more than 200kb, then adjust the settings of the scanner such as the DPI resolution, no of colours etc during the process of scanning.

(ii) Signature Imaging :-

- The applicant has to sign on white paper with Black Ink Pen.
- The signature must be signed only by the applicant and not by any other person.
- The signature will be used to put on the Call letter and wherever necessary.
- If the applicant's signature on the answer script at the time of the examination does not match the signature on the Call letter, the applicant will be disqualified.
- Dimensions 140 x 60 pixels (preferred)
- Size of the file should be between 10kb – 200kb.
- Ensure that the size of the scanned image is not more than 200kb.
- **Signature in CAPITAL LETTERS shall NOT be accepted**

(iii) Scanning the photograph & signature :-

1. Set the scanner resolution to a minimum of 200 dpi (dots per inch).
2. Set the colour to True Colour
3. File size as specified above
4. Crop the image in the scanner to the edge of the photograph/ signature, then use the upload editor to crop the image to the final size (as specified above).
5. The image file should be JPG or JPEG format. An example file name is: image01.jpg or image01.jpeg. Image dimensions can be checked by listing the folder files or moving the mouse over the file image icon.

Candidates using MSWindows/ MSOffice can easily obtain photo and signature in .jpeg format not exceeding 200kb by using MSPaint or MSOffice Picture Manager. Scanned photograph and signature in any format can be saved in .jpg format by using 'Save As' option in the File menu and size can be reduced below 200kb (signature) by using crop and then resize option (Please see point (i) & (ii) above for the pixel size) in the 'Image' menu. Similar options are available in other photo editor also.

If the file size and format are not as prescribed, an error message will be displayed.

While filling in the Online Application Form, the candidate will be provided with a link to upload his photograph and signature.

(iv) Procedure for uploading the Photograph and Signature :-

- (i) There will be two separate links for uploading Photograph and Signature.
- (ii) Click on the respective link "Upload Photograph/ Signature".
- (iii) Browse and select the location where the scanned photograph/ signature file has been saved.
- (iv) Select the file by clicking on it.
- (v) Click the upload button.

Your Online Application will not be registered unless you upload your photograph and signature as specified.

Note :-

1. In case the face in the photograph or signature is unclear, the candidate's application may be rejected.
2. After registering online, candidates are advised to take a printout of their system generated online application forms.
3. In case, the photograph or signature is unclear, the candidate may edit his application and re-upload his photograph or signature.

NOTE: INSTRUCTIONS FOR UPLOADING OTHER DOCUMENTS AS AND WHEN REQUIRED BY THE BANK IN SUPPORT OF ELIGIBILITY SHALL BE DISPLAYED ON THE RESPECTIVE WEBPAGE