

RECRUITMENT OF SECURITY OFFICERS ON REGULAR BASIS IN SECURITY DEPARTMENT IN BANK OF BARODA

<u>Join One of the India's Leading Bank for a Challenging Assignment</u> <u>BOB/HRM/REC/ADVT/2024/01</u>

		Online Registration of Application starts from : 19.01.2024 Last date for Submission of Application & Payment of fees: 10.02.2024						
	IMPORTANT TO NOTE							
1. Candidates are advised to check Bank's website (Current Opportunities) regularly for details and updates. Call letters/advices, wherever require sent by e-mail only. All revisions/corrigendum/modifications (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/advices etc.						
	3.	The process of Registration of application is complete only when fee is deposited with the Bank through On-line mode on or before the last date for fee payment. Candidates are requested to note down the acknowledgement number and a copy of application form for their future reference.						
Before applying, candidates should ensure that they fulfill the eligibility criteria for the post as on the date of eligibility. Short-lis selection method will be purely provisional without verification of documents. Candidature will be subject to verification of detai when called by the Bank.								
	5.	Only Candidates willing to serve anywhere in India, should apply						

1. <u>Details of Position & Eligibility Criteria (As on 01.01.2024):</u>

Post	Vacancies	Age (in years)	Education Qualification	Work Experience
Manager - Security (MMG/S-II)	38	Min.: 25 Max.: 35	Mandatory: Graduate in any Discipline from Recognized University / Institute. Preferable: A certification in computer course for minimum three months OR Information Technology or related paper as one of the subjects at graduation level or afterwards, is preferable	The candidate should be an Officer with a minimum of five years of Commissioned Service in the Army/Navy/Air Force OR The candidate should be a police officer not below the rank of Deputy Superintendent of Police with minimum 5 years of service as Class – I Gazetted Officer in Police Force. OR The candidate should be of the rank equivalent to or above Assistant Commandant with minimum five year service as Class – I Gazetted Officer in Paramilitary Forces. Note: Emergency Commissioned Officers / Short Service Commissioned Officers should have rendered at least five years continuous Military Service and have been released on completion of assignment (including those whose assignment is due to be completed within one year) otherwise than by way of dismissal or discharge on account of misconduct or inefficiency or on account of physical disability or have been released on account of physical disability attributable to Military Service or on invalidment. Emergency Commissioned Officers / Short Service Commissioned officers who have completed their initial period of assignment of five years of Military Service but whose assignment has been extended beyond five years and in whose case the Ministry of Defence issues certificates that they would be released on selection within three months from the date of receipt of offer of appointment, may submit a copy of such certificate along with the printed copy of online application for the post.

2. Roles & Responsibilities:

Roles & Responsibilities - Manager - Security (MMG/S-II)

To work under the direct supervision, direction & control of Regional Manager / any other authority as decided by the Bank and to report to the Zonal Security Officer (ZSO)/ Authority decided by the Bank on all technical matters.

To oversee enforcement of all instructions, directions and regulations in respect of security in respect of safety and security arrangements issued by the Bank.

To inspect prescribed Bank Premises under his jurisdiction as per periodicity fixed by the Bank

Any other work assigned from time to time

3. Reservation in Posts:

Position		Roster Points							
Manager - Security	SC	ST	OBC	EWS	UR	Total			
(MMG/S-II)	05	02	10	03	18	38			

Abbreviations stand for: SC - Scheduled Caste, ST - Scheduled Tribe, OBC - Other Backward Classes, EWS - Economically Weaker Sections, UR- Unreserved

3.1 Relaxation in Upper Age Limit

Sl	Category	Age Relaxation (years)
1.	Scheduled Caste	5
2.	Scheduled Tribe	5
3.	Other Backward Classes (Non Creamy Layer)	3
4.	Ex-servicemen, Commissioned Officers including Emergency Commissioned Officers (ECOs)/ Short Service Commissioned Officers (SSCOs) who have rendered at least 5 years military service and have been released on completion of assignment (including those whose assignment is due to be completed within one year from the last date of receipt of application) otherwise than by way of dismissal or discharge on account of misconduct or inefficiency or physical disability attributable to military service or invalidment.	Gen/EWS - 5, OBC - 8, SC/ST - 10

The aforesaid Relaxation of Upper Age is applicable as per the Reservation Points available for different positions as mentioned above **NOTE**:

- 1. Please note that change of category submitted by the applicant will not be permitted at any stage after registration of online application
- 2. 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'.
- 3. Benefit of reservation under EWS category is permissible only upon production of an 'Income and Asset Certificate' issued by a Competent Authority in the format prescribed.
- 4. Caste/EWS certificate issued by Competent Authority on format prescribed by the Government of India will have to be submitted by the candidates applying under SC/ST/OBC/EWS category, while submitting their application/s.
- 5. The number of vacancies including reserved vacancies mentioned above are provisional and may vary according to the actual requirement of the Bank.
- 6. In terms of the Govt. Guidelines, the vacancies for PWDs are not identified for the Recruitment of Security Officer considering the job profile of the said posts, which requires high level of physical fitness.
- 7. Candidates seeking age relaxation will be required to submit copies of necessary certificate(s) at the time of Interview and at any subsequent stage of the recruitment process as required by Bank
- 8. There is no reservation for Ex-Servicemen in Officers' Cadre.
- 9. Maximum age indicated is for General category candidates as on 01.01.2024. Relaxation in upper age limit will be available as detailed above.

4. Application fees:

- Rs.600/- + Applicable Taxes + Payment Gateway Charges for General, EWS & OBC candidates
- Rs.100/- + Applicable Taxes + Payment Gateway Charges for SC, ST & Women

The candidate is required to pay the non-refundable application fee/Intimation charges irrespective of whether online test is conducted or not and even if the candidate is shortlisted or not for the interview.

5. Location of Posting:

The place of posting will be depending upon the Bank's requirement from time to time. Candidates shall be placed at any of its Offices/Branches in India.

6. Scale of Pay (as amended from time to time): MMG/S-II: Rs. 48170 x 1740 (1) - 49910 x 1990 (10) - 69810

Fmoluments

At present, monthly CTC at the initial level (Due for Upward Revision) for MMG/S-II including DA, Special Allowance, HRA, CCA and all perks and benefits like quarters facility, in lieu of HRA, for Officers; Conveyance; Medical Aid; LTC; etc., admissible as per rules of the Bank, in force from time to time is approximately Rs 1.77 lacs per month (as amended from time to time), respectively in Mumbai. Allowances may vary depending upon the place of posting.

7. <u>Credit History</u>: The candidate applying for the above positions 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.

8. Probation Period:

The selected candidate will be on probation for a period of 12 months (-1- year) of active service from the date of his/ her joining the Bank.

9. Service Bond

Selected candidates will be required to mandatorily execute a Service Bond as under:

"Serve for a minimum period of -3- years in the Bank after joining the services or in lieu thereof an amount of R 1.5 Lacs'

10. Eligibilty Criteria

Candidates, intending to apply for the said post should ensure that they fulfill the minimum eligibility criteria specified:

Please note that the eligibility criteria specified herein are the basic criteria for applying for the post. Candidates must necessarily produce the relevant documents pertaining to category, nationality, age, educational qualifications, work experience etc. in original along with a photocopy thereof in support of their identity and eligibility as indicated in the online application form at the time of interview and/or any subsequent stage of the recruitment process as required by the Bank. Please note that no change of category will be permitted at any stage after registration of the online application and the result will be processed considering the category which has been indicated in the online application, subject to guidelines of the Government of India in this regard. Merely applying for the said post/ appearing for and being shortlisted in the Online examination and/or in the subsequent GD/interview and/ subsequent processes does not imply that a candidate will necessarily be offered employment in the Bank. No request for considering the candidature under any category other than in which applied will be entertained.

Note:

a. All the educational qualifications mentioned should be from a recognized University/ Institute/ Board recognized by Govt. of India/ approved by Govt. Regulatory Bodies. Proper document from Board/ University / Regulatory Body has to be submitted at the time of application / interview / as

and when called for by the Bank. The date of passing the examination which is reckoned for eligibility will be the date of passing, appearing on the mark-sheet/ provisional certificate, issued by the University/Institute.

In case the result of a particular examination is posted on the website of the University/ Institute and web based certificate is issued then a certificate in original issued by the appropriate authority of the University/ Institute indicating the date of passing properly mentioned thereon will be reckoned for verification and for further process.

- b. Candidates should indicate the percentage obtained in Graduation/Post Graduation calculated to the nearest two decimals in the online application. Where CGPA/ OGPA is awarded, the same should be converted into percentage and indicate the same in online application. If called for interview, the candidate will have to produce a certificate issued by the appropriate authority inter alia stating the norms of the University regarding conversion of grade into percentage and the percentage of marks scored by the candidate in terms of norms.
- c. <u>Calculation of Percentage</u>: The percentage of marks, unless mentioned by the University/ Board, shall be arrived at, by dividing the total marks obtained by the candidate in all the subjects in all semester(s)/ year(s) by aggregate maximum marks in all the subjects irrespective of honours/ optional/ additional optional subject, if any, multiplied by 100. This will be applicable for those Universities also where class/ grade is decided on the basis of Honours marks only.

The fraction of percentage so arrived will be ignored i.e. 59.99% will be treated as less than 60% and 54.99% will be treated as less than 55%.

11. Nationality / Citizenship: (as on 01.01.2024)

A candidate must be either i) a Citizen of India or ii) a subject of Nepal or iii) subject of Bhutan or iv) a Tibetan refugee who came over to India before 1st January 1962 with the intention of permanently settling in India or v) a person of Indian origin who has migrated from Pakistan, Burma, Sri Lanka, East African Countries of Kenya, Uganda, the United Republic of Tanzania (formerly Tanganyika and Zanzibar), Zambia, Malawi, Zaire, Ethiopia and Vietnam with the intention of permanently settling in India.

Provided that a candidate belonging to categories (ii), (iii), (iv) & (v) above shall be a person in whose favour a certificate of eligibility has been issued by the Government of India. A candidate in whose case a certificate of eligibility is necessary may be admitted to the examination/interview conducted by the Bank but on final selection, the offer of appointment may be given only after the Government of India has issued the necessary eligibility certificate to him.

12. Selection Procedure

- > The selection process may comprises online test, psychometric test or any other test deemed suitable for further selection process followed by Group Discussion and/or Interview of candidates, qualifying in the online test.
- > However, if the number of eligible applications received is large/less, then Bank reserves the right to change the shortlisting criteria/interview process. Bank may, at its discretion, consider conducting of Multiple Choice/Descriptive/ Psychometric Test / Group Discussion/Interviews or any other selection/shortlisting methodologies for the above position.

12.1 Centres for Online Test / GD/ Interview or any other method of selection

- i. Centres for Online Test / GD/ Interviews will be decided at a later date keeping in view the administrative feasibility at a later date.
- ii. Candidate will appear for the Online Test / GD/interview at the respective centres at his/her own risk and expenses and Bank will not be responsible for any injury or losses etc. of any nature.

12.2 Action Against Candidates Found Guilty of Misconduct/ Use Of Unfair Means

Candidates are advised in their own interest that they should not furnish any particulars that are false, tampered with or fabricated and **should not suppress any material information while submitting online application.**

At the time of GD, interview or in a subsequent selection procedure, if a candidate is (or has been) found guilty of -

- i. using unfair means or
- ii. impersonating or procuring impersonation by any person or
- iii. misbehaving in the examination/ interview hall or disclosing, publishing, reproducing, transmitting, storing or facilitating transmission and storage of contents of the test(s) or any information therein in whole or part thereof in any form or by any means, verbal or written, electronically or mechanically for any purpose or
- $iv. \quad resorting \ to \ any \ irregular \ or \ improper \ means \ in \ connection \ with \ his/her \ candidature \ or \ and \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ with \ his/her \ candidature \ or \ connection \ connection \ with \ his/her \ candidature \ or \ connection \$
- $v.\;\;$ obtaining support for his/ her candidature by unfair means, or
- vi. carrying mobile phones or similar electronic devices of communication in the examination/ interview hall, such a candidate may, in addition to rendering himself/ herself liable to criminal prosecution, be liable:
 - a. to be disqualified from the examination for which he/ she is a candidate
 - b. to be debarred either permanently or for a specified period from any examination conducted by Bank
 - c. for termination of service, if he/ she has already joined the Bank.

Important: The test conducting agency, would be analyzing the responses (answers) of individual candidates with other candidates to detect patterns of similarity of right and wrong answers. If in the analytical procedure adopted by test conducting agency in this regard, it is inferred/concluded that the responses have been shared and scores obtained are not genuine/valid, in such cases Bank reserves the right to cancel the candidature of the concerned candidates and the result of such candidates (disqualified) will be withheld.

12.3 Group Discussion (GD)/Personal Interview (PI)/Psychometric Test or any other test/assessment as part of selection process:

- i. The Bank reserves its right to call for the GD/ PI, candidates in a ratio, at its sole discretion.
- ii. Psychometric Test/GD/ &/or PI shall be conducted to assess the candidate's personality, level of communication, clarity & problem solving innovativeness, level of efficiency, willingness to work in any part of the country, suitability for the post etc.
- iii. The minimum qualifying marks/percentage of marks for GD/PI would be 60% for General Category and 55% for Reserved Category.

However, the Bank reserves the right to change the minimum qualifying criteria at its sole discretion.

- iv. Candidates not clearing the GD/PI will not be considered for final selection. The combined final scores of candidates shall be arrived at on the basis of scores obtained by the candidates in PI and/or GD (as the case may be) and /or any other method of selection adapted in the said selection process.
- v. GD &/or PI score of the candidates failing to secure minimum qualifying marks or otherwise barred from the interview or further process shall not be disclosed.
- vi. A candidate should qualify in all the processes of selection, i.e. GD and/or PI (as the case may be) and <u>sufficiently high in the merit to be shortlisted</u> for subsequent allotment process.
- vii. Subject to the vacancies available under the respective category, only those candidates who pass the GD/PI will be shortlisted for further selection

While appearing for GD/PI, the candidate should produce valid prescribed documents given below. In the absence of documents candidature of the candidates shall be cancelled. Bank takes no responsibility to receive/connect any certificate/remittance/document sent separately.

12.4 Call Letters for GD/Interview/Any Other Selection Process

- i. The Centre, venue address, post applied for, date and time for GD and interview shall be intimated in the respective Call Letter.
- ii. An eligible candidate should download his/her call letter from the link given on Bank's website **www.bankofbaroda.co.in** by entering his/ her details and Password. No hard copy of the call letter/ Information Handout etc. will be sent by post/ courier.
- iii. Intimations will be sent through Notification on Bank's website and /or by email to the email ID registered in the online application form for this project. Bank will not take responsibility for late receipt/ non-receipt of any communication e-mailed/ sent via e-mail to the candidate due to change email address, technical fault or otherwise beyond the control of the Bank.
- iv. Candidates are hence advised to regularly keep in touch with the authorised Bank website for details, updates and any information which may be posted for further guidance as well as to check their registered e-mail account from time to time during the recruitment process. Any request for change of centre, venue, date and time for GD and interview shall not be entertained.

12.5 Identity Verification

Documents to be Produced:

At the time of interview, the call letter along with a photocopy of the candidate's photo identity (bearing the same name as it appears on the call letter) such as PAN Card/Passport/ Driving Licence/ Voter's Card/ Bank Passbook with photograph/ Photo identity proof issued by a Gazetted Officer/ People's Representative along with a photograph / Identity Card issued by a recognized college/ university/ Aadhar card with a photograph/ Employee ID should be submitted to the invigilator for verification. The candidate's identity will be verified with respect to his/her details on the call letter, in the Attendance List and requisite documents submitted. If identity of the candidate is in doubt the candidate may not be allowed to appear for the interview. Ration Card will not be accepted as valid id proof for this project.

In case of candidates who have changed their name, they will be allowed only if they produce original Gazette notification / their original marriage certificate / affidavit in original, mentioning the changed name.

12.6 List of Documents to be produced at the time of further selection process (as applicable):

The following documents in original together with a self-attested photocopy in support of the candidate's eligibility and identity are to be invariably submitted at the time of interview failing which the candidate may not be permitted to appear for the interview. Non submission of requisite documents by the candidate at the time of interview will debar his candidature from further participation in the recruitment process.

- i. Printout of the valid GD/ Interview Call Letter
- ii. Valid system generated printout of the online application form
- iii. Proof of Date of Birth (Birth Certificate issued by the Competent Municipal Authority or SSLC/ Std. X Certificate with DOB)
- iv. Photo Identify Proof as indicated above.
- v. Individual Semester/Year wise Marksheets & certificates for educational qualifications including the final degree/diploma certificate. Proper document from Board/ University for having declared the result has to be submitted.
- vi. Caste Certificate issued by competent authority, strictly in the prescribed format as stipulated by Government of India, in case of SC/ ST/OBC/EWS category candidates. (as enclosed in the Annexure)
- vii. In case of candidates belonging to OBC category, certificate should specifically contain a clause that the candidate does not belong to creamy layer section excluded from the benefits of reservation for Other Backward Classes in Civil post & services under Government of India. OBC caste certificate containing the Non-creamy layer clause should be valid as on the date of interview if called for (issued within one year as on the date of advertisement). Caste Name mentioned in certificate should tally letter by letter with Central Government list / notification.
- viii. An Ex-serviceman candidate has to produce a copy of the Service or Discharge Book alongwith pension payment order and documentary proof of rank last / presently held (substantive as well as acting) at the time of interview. Those who are still in defence service should submit a certificate from a competent authority that they will be relieved from defence services, on or before 18.01.2025.
- ix. Candidates serving in Government / Quasi Govt offices/ Public Sector Undertakings (including Nationalised Banks and Financial Institutions) are required to produce a "No Objection Certificate" from their employer at the time of interview, in the absence of which their candidature will not be considered and travelling expenses, if any, otherwise admissible, will not be paid.
- x. Relevant documents in support of the work experience declared, including appointment letter, salary slip, relieving letter (wherever applicable), etc.
- xi. Any other relevant documents in support of eligibility.

Note: Candidates will not be allowed to appear for the interview if he/ she fails to produce the relevant eligibility documents as mentioned above.

Non production of relevant eligibility documents at the time of interview shall make the candidate ineligible for further process of recruitment.

The Competent Authority for the issue of the certificate to SC / ST / OBC /EWS is as under (as notified by GOI from time to time):

For Scheduled Castes / Scheduled Tribes / Other Backward Classes: (i) District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector / First Class Stipendiary Magistrate / City Magistrate / Sub-Divisional Magistrate (not below the rank of First Class Stipendiary Magistrate) / Taluk Magistrate / Executive Magistrate / Extra Assistant Commissioner (ii) Chief Presidency Magistrate/ Additional Chief Presidency Magistrate/ Presidency Magistrate (iii) Revenue Officer not below the rank of Tehsildar (iv) Sub-divisional officer of the Area where the candidate and or his family normally resides.

Candidates belonging to SC, ST, OBC, EWS, categories have to submit certificates in support of it at the time of interview.

13. How to Apply:

- i. Candidates are required to apply Online through website www.bankofbaroda.co.in. No other means/ mode of application will be accepted.
- ii. 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 Personal 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.

a) Guidelines For Filling Online Application:

- i. Candidates should visit Bank's website www.bankofbaroda.in/Career.htm and register themselves online in the appropriate Online Application Format, available through the link being enabled on the Careers-> Current Opportunities on the Bank's website & 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, signature and other documents related to their eligibility. Please refer to Annexure I regarding scanning of photograph & signature and upload of documents.
- iii. 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 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.
- iv. 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.
- v. An online application which is incomplete in any respect and unsuccessful fee payment will not be considered as valid.
- vi. Candidates shall also be required to submit supporting documents such as Date of Birth Proof, Graduation/Mandatory Qualification Certificate/s, Other Certifications, Experience Letter, Document showing Break up of CTC, Latest Salary Slips, etc. at the time of submitting the online application form
- 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.
- ix. Please note that all the particulars mentioned in the online application including Name of the Candidate, Category, Date of Birth, Post Applied for, Address, Mobile Number, Email ID, Centre of Examination, etc. will be considered as final and no change/modifications will be allowed after submission of the online application form. Candidates are hence requested to fill in the online application form with utmost care as no correspondence regarding change of details will be entertained. Bank will not be responsible for any consequences arising out of furnishing of incorrect and incomplete details in the application or omission to provide the required details in the application form.

b) Payment of Fees:

- i. Application fees and Intimation Charges (Non-refundable) of Rs. 600/-for General /EWS and OBC candidates (plus applicable GST & transaction charges) and Rs.100/- (Intimation charges only) for SC/ ST/Women candidates (plus applicable GST & transaction charges) will be applicable. Bank is not responsible if any of the candidates makes more than one payment/s and no request for refund of fees 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 (01.01.2024) 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. Multiple appearance by a candidate for a single post in interview will be summarily rejected/candidature cancelled.
- iv. 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. In case of

selection, candidates will be required to produce relieving letter from the employer at the time of taking up the engagement and clearance from the respective authorities, wherever applicable.

- v. 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.
- vi. 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.
- vii. Intimations, wherever required will be sent through website notification and/or 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 authorized Bank's website www.bankofbaroda.in for latest updates.
- viii. 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.
- ix. Any canvassing or creating influence for undue advantage shall lead to disqualification from the process.
- x. A candidate should ensure that the signatures appended by him/her in all the places viz. in his/her call letter, attendance sheet etc. and in all correspondence with the bank in future should be identical and there should be no variation of any kind.

14. 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.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 Bank's 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.

The Bank reserves the right to reject any application/candidature at any stage or cancel the conduct of / interview or increase/decrease the vacancies for any of the positions, as per the requirement of the Bank or to cancel the Recruitment Process entirely at any stage without assigning any reason.

Mumbai 19.01.2024

Chief General Manager (HRM)

ANNEXURE I

GUIDELINES FOR UPLOADING THE PHOTOGRAPH, SIGNATURE & OTHER DOCUMENTS

The following documents are required to be uploaded by the candidate:

- Resume (PDF)
- > DOB Proof: 10th marksheet/ certificate (PDF)
- > Educational Certificates: Relevant Mark-Sheets/Certificate (PDF) (All Educational Certificates should be scanned in a single PDF file)
- ➤ Work experience certificates (PDF) if applicable (PDF)
- Caste/ Category Certificate (PDF) if applicable (PDF)

Before applying online, a candidate will be required to have scanned (digital) image of the above documents as per the specifications given below:-

- ➤ All Documents must be in PDF format.
- Page size of the document to be A4.
- Size of the file should not be exceeding 500 KB.
- In case of Document being scanned, please ensure it is saved as PDF and size not more than 500 KB as PDF. If the size of the file is more than 500KB, then adjust the setting of the scanner such as the DPI resolution, no. of colors etc., during the process of scanning. Please ensure that Documents uploaded are clear and readable.

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 50kb.
- > Ensure that the size of the scanned image is not more than 50kb. If the size of the file is more than 50kb, 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 20kb.
- Ensure that the size of the scanned image is not more than 20kb.
- Signature in CAPITAL LETTERS shall NOT be accepted

(iii) Guidelines for scanning of photograph, signature & documents :-

- 1. Set the scanner resolution to a minimum of 200 dpi (dots per inch).
- 2. Set the colour to True Colour
- 3. 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).
- 4. 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.
- 5. Image dimensions can be checked by listing the folder/ files or moving the mouse over the file image icon.
- 6. Candidates using MSWindows/ MSOffice can easily obtain photo and signature in .jpeg format not exceeding 50kb and 20kb respectively 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 50kb (photograph) & 20kb (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.
- 7. If the file size and format are not as prescribed, an error message will be displayed.
- 8. While filling in the Online Application Form, the candidate will be provided with a link to upload his photograph and signature.

PROCEDURE FOR UPLOADING THE PHOTOGRAPH, SIGNATURE & DOCUMENTS:-

- (i) There will be separate links for uploading Photograph_Signature & Documents.
- (ii) Click on the respective link 'Upload'.
- (iii) Browse and select the location where the scanned photograph, signature or document files has been saved.
- (iv) Select the file by clicking on it & click the 'Upload' button.
- (v) Click Preview to confirm the document is uploaded and accessible properly before submitting the application. If the file size and format are not as prescribed, an error message will be displayed.
- (vi) Once uploaded/submitted, the Documents uploaded cannot be edited/changed.
- (vii) After uploading the photograph/ signature in the online application form candidates should check that the images are clear and have been uploaded correctly. In case the photograph or signature is not prominently visible, the candidate may edit his/ her application and reupload his/ her photograph or signature, prior to submitting the form. If the face in the photograph or signature is unclear the candidate's application may be rejected.

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

Note:-

- 1. In case the face in the photograph or signature or documents is unclear, the candidate's application may be rejected.
- After registering online, candidates are advised to take a printout of their system generated online application forms.
 In case, the photograph or signature or documents is/ are not prominently visible, the candidate may edit his/her application and re-load his/ her photograph or signature or documents, prior to submitting the form.

ANNEXURES - FORMS

FORM OF CERTIFICATE TO BE PRODUCED BY A CANDIDATE BELONGING TO SCHEDULED CASTE OR SCHEDULED TRIBE IN SUPPORT OF HIS / HER CLAIM.

1. This is to certify that Sri / Smt /	Kum*			son / daughter*
of		of village	/ town*	in
District / Division*	of the	State / Union	Territory*	belongs to the
Caste/Tribe* w	hich is recognized	as a Scheduled Caste/	Scheduled Tribe* unde	r:
* The Constitution (Scheduled Castes)	Order, 1950;			
* The Constitution (Scheduled Tribes)	Order, 1950;			
* The Constitution (Scheduled Castes)(Union Territories)Or	rders, 1951;		
* The Constitution (Scheduled Tribes)(Union Territories)Or	der, 1951;		
[as amended by the Scheduled Castes the Punjab Reorganisation Act 1 1971, the Constitution (Schedul 1986, the State of Arunachal Pra	966, the State of His ed Castes and Sche	machal Pradesh Act, 19 duled Tribes) Order (A	970, the North-Eastern Ar Amendment) Act, 1976, The	eas (Reorganisation)Act, he State of Mizoram Act,
* The Constitution (Jammu and Kashm	ir) Scheduled Caste	order,1956;		
* The Constitution (Andaman and Nico	bar Islands) Schedul	ed Tribes Order, 1959	as amended by the Sched	uled Castes and
Scheduled Tribes Orders (Amendment) Act, 1976;			
* The Constitution (Dadra and Nagar H	laveli) Scheduled Ca	stes Order, 1962;		
* The Constitution (Dadra and Nagar H	laveli) Scheduled Tri	bes Order, 1962;		
* The Constitution (Pondicherry) School	duled Castes Order 1	964;		
* The Constitution (Uttar Pradesh) Scho	eduled Tribes Order,	1967;		
* The Constitution (Goa, Daman and D	iu) Scheduled Castes	Order, 1968;		
* The Constitution (Goa, Daman and D	iu) Scheduled Tribes	Order, 1968;		
* The Constitution (Nagaland) Schedule	ed Tribes Order, 197	0;		
* The Constitution (Sikkim) Scheduled	Castes Order, 1978	:		
* The Constitution (Sikkim) Scheduled	Tribes Order, 1978			
* The Constitution (Jammu and Kashm	ir) Scheduled Tribes	Order, 1989;		
* The Constitution (Scheduled Castes)	Orders (Amendment)Act, 1990;		
* The Constitution (ST) Orders (Amend	dment) Ordinance, 19	991;		
* The Constitution (ST) Orders (Second	d Amendment) Act, 1	991;		
* The Constitution (ST) Orders (Amend	dment) Ordinance, 19	996;		
* The Scheduled Caste and Scheduled	Tribes Orders (Amen	dment) Act 2002;		
*The Constitution (Scheduled Castes) (Order (Amendment)	Act, 2002;		
*The Constitution (Scheduled Caste and	d Scheduled Tribes)	Order (Amendment) A	ct, 2002;	
*The Constitution (Scheduled Caste) O	rder (Second Amend	lment) Act, 2002].		
				2

:: 2 ::

2. Applicable in the case of Scheduled Castes / Scheduled Tribes persons , who have migrated from one State / Union Territory Administration. This certificate is issued on the basis of the Scheduled Castes / Scheduled Tribes* Certificate issued to Shri / Smt / Kumari* _Father /Mother* of Sri / Smt / Kumari*____ village District/Division*___ of the State/Union Territory* _____ who belong to Caste / Tribe* which is recognized as a Scheduled Caste/Scheduled Tribe* in the State/Union [Name of the authority] vide their order No. Territory* issued by the _ 3.Shri/Smt/Kumari* _and/or* his/her* family ordinarily reside(s) in village/town*____ District / Division* of the State / Union Territory* of Signature _____ Designation _____ [With seal of Office] Place: Date : State/Union Territory Note: The term "Ordinarily resides" used here will have the same meaning as in Section 20 of the Representation of the Peoples Act. 1950. * Please delete the words which are not applicable. # Delete the paragraph which is not applicable. List of authorities empowered to issue Caste / Tribe Certificates: 1. District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / Deputy Collector/I Class Stipendiary Magistrate / Sub-Divisional Magistrate / Extra-Asst, Commissioner / Taluka Magistrate / Executive Magistrate. Chief Presidency Magistrate/ Additional Chief Presidency Magistrate / presidency Magistrate. Revenue Officer not below the rank of Tehsildar.

Note: The Certificate is subject to amendment/modification of Scheduled Castes and Scheduled Tribes lists from time to time

4. Sub-Divisional Officers of the area where the candidate and / or his family normally resides.

10

FORM OF CERTIFICATE TO BE PRODUCED BY OTHER BACKWARD CLASSES APPLYING FOR APPOINTMENT TO POSTS UNDER THE GOVERNMENT OF INDIA

This is to certify that	Sri / Smt. / Kumari	son/daughter of
	of village/Town	District/Division in
the State/ Union Territory_	belongs to the	community which is
		Social Justice and Empowerment's Resolution No. and/or his/her family ordinarily reside(s)
in the	District/Division of the	State/Union Territory. This is also to
	rtment of Personnel & Training OM No.36012/22	r) mentioned in column 3 of the Schedule to the /93- Estt.[SCT], dated 8-9-1993 **.
Dated : Di	strict Magistrate	Deputy Commissioner etc.
Seal		

Note:- The term "Ordinarily" used here will have the same meaning as in Section 20of the Representation of the People Act, 1950.

The Prescribed proforma shall be subject to amendment from time to time as per Government of India Guidelines.

^{* -} the authority issuing the certificate may have to mention the details of Resolution of Government of India, in which the caste of the candidate is mentioned as OBC.

^{**-} As amended from time to time.

FORM-I

Disability Certificate

(In cases of amputation or complete permanent paralysis of limbs and in cases of blindness) (Prescribed proforma subject to amendment from time to time)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

Recent PP size Attested Photograph (Showing face only) of the person with disability

This is to certify that I have carefully examined Shrl/Smt/Kum		Certificate No. :		Date:	
Date of Birth (DD / MM / YY) Age		This is to certify that I ha	ive carefully examined		
Ageyears, male/female Registration Nopermanent resident of F No		Shri/Smt./Kum.			son/wife/daughter of Sl
No				Date of Birth (DD / MM / YY)
District		Age years, m	ale/female Registration No.		permanent resident of Hou
and am satisfied that : he/she is a case of : • Iocomotor disability • Blindness lease tick as applicable) The diagnosis in his/her case is		No	Ward/Village/Street		Post Offi
• Iocomotor disability • Blindness lease tick as applicable) • The diagnosis in his/her case is • He/She has % (in figure) percent (in words) permanent phy impairment/blindness in relation to his/her (part of body) as per guidelines (to be specified) The applicant has submitted the following documents as proof of residence:- Nature of Document Date of Details of authority issuing certificate Issue (Signature/Thumb impression of the person in whose)			District	State	, whose photograph is affixed above
Iocomotor disability Blindness ease tick as applicable) The diagnosis in his/her case is		and am satisfied that :			
• Blindness lease tick as applicable) The diagnosis in his/her case is)	he/she is a case of :			
lease tick as applicable) The diagnosis in his/her case is	•	• Iocomotor disability			
The diagnosis in his/her case is	•	Blindness			
He/She has	lea	se tick as applicable)			
impairment/blindness in relation to his/her		The diagnosis in his/her case	is		
impairment/blindness in relation to his/her)	He/She has	% (in figure)	perc	ent (in words) permanent physic
Nature of Document Date of Issue (Signature and Seal of Authorised Signatory of notified Medical Authorised Signature/Thumb impression of the person in whose		impairment/blindness in rela	ntion to his/her(pa	art of body) as per guideli	nes (to be specified)
Signature/Thumb impression of the person in whose		The applicant has submitted	the following documents as p	proof of residence :-	
Signature/Thumb impression of the person in whose		Nature of Documen		Details of authorit	y issuing certificate
Signature/Thumb impression of the person in whose	Ī				
Signature/Thumb impression of the person in whose	L				
Signature/Thumb impression of the person in whose					
Signature/Thumb impression of the person in whose			· · · · · ·	10 100 100	
impression of the person in whose	ŕ		(Signature	and Seal of Authorised Si	ignatory of notified Medical Authorit
person in whose					
		Control of the contro			
	H				
certificate is		The state of the s			
issued.	- 1	laguad			

FORM - II

Disability Certificate

(In case of multiple disabilities)

(Prescribed proforma subject to amendment from time to time) (NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

Recent PP size Attested Photograph (Showing face only) of the person with disability

	This is to certify that we	nave carefully exam	ined		
18	Shri/Smt./Kum.			son/v	wife/daughter of S
			Da	ate of Birth (DD / MM /	YY)
	Age years, male/	female	Registration No.		permanent residen
	House No	Ward	/Village/Street _		I
			District	State, whose	e photograph is affi
1.6	above, and are satisfied t	hat :			
-11				nent physical impairment/disable blow, and shown against the re	
Sr. No.	Disability	Affected Part of Body	of Diagnosis	Permanent impairment/mental disab	physical ility (in %)
1	Locomotor disability	@			
2	Low vision	#			11
3	Blindness	Both Eyes			
4	Hearing impairment	£			
5	Mental retardation	X			
6	Mental-illness	X			
igure	he light of the above, his/ es:-	percent		rment as per guidelines (to be sp	pecified), is as follow
vorus					
	s condition is progressive	/non-progressive/lik	ely to improve/not	likely to improve.	
		2			
Thi	assessment of disability is	•			

(ii)	is recommended / afterYY)	years	months, an	d therefore this certificate shall be valid till (DD/MM/
@ .	e.g. Left/Right/both arms/legs				
# -	e.g. Single eye / both eyes				
£ -	e.g. Left / Right / both ears				
4.	The applicant has submitted the f	following documen	ts as proof of	residence :-	
	Nature of Document	Date of Issue	D	etails of authority issuing certificate	
5.	Signature and Seal of the Medica	l Authority			
	Name and seal of Member	Name and sea	l of Member	Name and seal of Chairperson	

Signature/Thumb impression of the person in whose favour disability certificate is issued.

FORM - III

Disability Certificate

(In cases other than those mentioned in Form I and II)

(Prescribed proforma subject to amendment from time to time)

(NAME AND ADDRESS OF THE MEDICAL AUTHORITY ISSUING THE CERTIFICATE)

Recent PP size Attested Photograph (Showing face only) the person with

	This is to certify that I have	ve carefully examine	d						
	Shri/Smt./Kum son/wife/daughte Date of Birth (DD / MM / YY)								
	Age years, male	e/female	Registration No.	permanent reside					
	House No	Ward/	Village/Street _						
				State, whose photograph is al					
				disability. His/her extent of perce					
	physical impairment/disal disability in the table belo	Control of the Control of the Con-	ated as per guide	lines (to be specified) and is shown against the rele					
Sr. No.	Disability	Affected Part of Body	Diagnosis	Permanent physical impairment/mental disability (in %)					
1	Locomotor disability	@							
2	Low vision	#							
3	Blindness	Both Eyes							
4	Hearing impairment	£							
5	Mental retardation	X							
6	Mental-illness	X							
ase s	strike out the disabilities w	hich are not applica	ble.)						
Th	above condition is progre	selva/nan nyaavaseli	o/likaly to impro	vo/not likely to improve					
		A POLICE STATE STATE	e/likely to impro	vernot likely to improve.					
Rea	assessment of disability is :								
not	necessary,								
	1 1 / -64	Voore	months and	I therefore this certificate shall be valid till (DD / 1					

- e.g. Single eye / both eyes

£ - e.g. Left / Right / both ears

4. The applicant has submitted the following documents as proof of residence :-

(Authorised Signatory of notified Medical Authority) (Name and Seal)

Countersigned

{Countersignature and seal of the CMO/Medical Superintendent/Head of Government Hospital, in case the certificate is issued by a medical authority who is not a government servant (with seal)}

Signature/Thumb impression of the person in whose favour disability certificate is issued.

FORM OF CERTIFICATE TO BE PRODUCED BY CANDIDATE APPLYING UNDER ECONOMINCALLY WEAKER SECTION

INCOME & ASSET CERTFICATE TO BE PRODUCED BY ECONOMICALLY WEAKER SECTIONS

Certificate 1	No		Date:					
		VALID FO	OR THE YEAI	₹				
	Pc	permanent resident Officein Code	dent of wh	District nose photo	in the graph is	son/daughter/wife of , Village, Street State / Union Territory attested below belongs to low Rs. 8 lakh (Rupees Eight		
Lakh only) assets***:	for the financia	al year	. His/her fai	nily does no	ot own or	possess any of the following		
I. II. III. IV.	Residential flat Residential plo Residential plo	ultural land and above of 1000 sq. ft. and abo t of 100 sq. yards and a t of 200 sq. yards and a	ve; lbove in noti lbove in area	s other than	the notif	ied municipalities. e which is not recognized as a		
		Tribe and Other Backy				e which is not recognized as a		
			N	ame		Office		
	essport size photograph plicant							

^{*}Note1: Income covered from all sources i.e. salary, agriculture, business, profession, etc.

^{**}Note 2: The term 'Family' for this purpose include the person, who seeks the benefit of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years ***Note 3: The property held by a 'Family' in different locations or different places/cities have been clubbed while applying the land or property hold test to determine the EWS status