

RECRUITMENT OF SPECIALIST CADRE OFFICER ON CONTRACT BASIS

ADVERTISEMENT NO: CRPD/SCO/ CDBA/ 2021-22/11

Online Registration of Application & Payment of Fees: From 13.08.2021 to 02.09.2021

State Bank of India invites Online application from Indian citizen for appointment to the following post

Candidates are requested to apply Online through the link given on Bank's website https://bank.sbi/careers or https://www.sbi.co.in/careers

- 1. The process of Registration is complete only when fee is deposited with the Bank through Online mode on or before the last date for payment of fee.
- 2. Before applying, candidates are requested to ensure that they fulfil the eligibility criteria for the post as on 31.05.2021.
- 3. Candidates must upload all required documents (brief resume, ID proof, age proof, educational qualification, experience etc.) failing which their application/ candidature will not be considered for shortlisting/ interview.
- Candidature/ Shortlisting of a candidate will be provisional and will be subject to satisfactory verification of all details/ documents with the originals when a candidate reports for interview (if called).
- 5. In case a candidate is called for interview and is found not satisfying the eligibility criteria (Age, Educational Qualification and Experience etc.) he/ she will neither be allowed to appear for the interview nor be entitled for reimbursement of any travelling expenses.
- 6. Candidates are advised to check Bank's website https://bank.sbi/careers or https://www.sbi.co.in/careers regularly for details and updates (including the list of shortlisted/ selected candidates). The Call Letter (letter/ advice), where required, will be sent by e-mail only (no hard copy will be sent).
- 7. ALL REVISIONS/ CORRIGENDUM (IF ANY) WILL BE HOSTED ON THE BANK'S "CAREERS" WEBSITE ONLY.
- 8. In case more than one candidate scores same marks as cut-off marks in the final merit list (common marks at cut-off point), such candidates will be ranked in the merit according to their age in descending order.
- Hard copy of application & other documents are not required to be sent to this office.

A. DETAILS OF POSTS/ VACANCY/ AGE/ CONTRACT PERIOD/ REMUNERATIONS/ ANNUAL CTC/ PLACE OF POSTING:

s	SI.	Post	Vacancy@							Maximum Age				
			UR	OBC	sc	ST	EWS	TOTAL	PWD	as on 31.05.2021	Contract Period#	Remunerations/ CTC*	Leave	Place of Posting ^{\$}
1	1 .	Circle Defence Banking Advisor	1	1				1	-	60	2 Years	₹19.50 lac p.a.	30 days per year	Hyderabad

Abbreviations: (i) UR-Unreserved;(ii) OBC - Other Backward Classes;(iii) SC- Scheduled Caste; (iv) ST-Scheduled Tribe;(v) PWD - Person with disability

- @ The number of vacancy is purely provisional in nature and Bank may, at its discretion, increase or decrease the same at any stage of selection process. Candidates belonging to reserved category (including PWD), for whom no reservation has been mentioned, are free to apply for provided they fulfil all the eligibility criteria applicable to unreserved category.
- # Selected candidate will be engaged for a period of 2 years initially. On completion of the contract period, CDBAs aged 62 years or less with satisfactory health condition can be considered for re-engagement for a maximum period of 2 years at Bank's discretion. Upper age limit is 65 years upto which re-engagement can be done. Either party can terminate the contract by serving one month's notice period.
- 🛨 Travelling expenses/ Halting Allowance and eligibility for stay in hotel, while on official duty, outside the Head Quarters will be as applicable to TEGS-VI Officer (Deputy General Manager rank) of the Bank.
- \$ However, Bank reserves the right to post anywhere in India.

B. ELIGIBILITY CRITERIA AS ON 31.05.2021:

The applicant must be a retired Major General or Brigadier from Indian Army, or from comparable ranks from Indian Navy or Air Force.

C. Role & Responsibility:

- Liaising with local divisions/Regimental Centres/ Regiments/Brigade Headquarters/Medical Units. Etc. as well as local units of other Defence Forces/Paramilitary Forces for expanding the relationship between Army/other forces and SBI at the institutional level and increasing the spread of our SALARY PACKAGE with their personnel including officers. In addition, the job will include the following:
 - Dealing with any localised issues.,
 - b. Conducting mass account opening/loan campaigns in large cantonments. Participating in their monthly Darbar / Sainik Sammelan,etc.
 - Ensuring that the accounts of all new PBOR recruits in Regimental Centres are tapped including pension accounts and terminal benefits of pensioners.
 - d. Arranging of account opening for officer cadets under training.
 - e. Arranging to conduct awareness programmes for pensioners on investment opportunities for investing their terminal benefits.
 - Co-ordination for installation of POS machines in CSDs/URCs.
 - Overall supervision of redesign and re-designation of Defence Banking Branches.
 - Active marketing for migrating of salary/pension accounts from other Banks to SBI.
 - Active marketing for special tie-ups and schemes for DSP account holders offered by manufacturing majors like Maruti Suzuki, Tata Motors, etc.
- Arranging meeting with commanding officers of the above formations when senior functionaries of SBI have to call on them.
- Acting as single point of contact for the ARMY/NAVY/AIR FORCE/ Para-military Establishments for complaint redressal.
- Assisting SBI in identifying locations for branch expansion and also for setting up ATMs.
- Identifying training needs of the captive branches.
- Arranging presentations at command HQ/Regimental Centres/Defence Units.
- Generating and follow-op of business leads and also furnishing the Bank with the contact particulars of various units/regiments for communicating with them locally by our Circles/Networks/RBOs, whenever
- Assisting SBI in placing advertisements in the Army's in-house magazines as and when they are published.
- Co-ordinating with DBA at corporate level for marketing DSP/other institutional business and handling complaints.
- 10. Any other task assigned by his reporting authority.
- 11. CDBA will report to the General Manager (Network), but for day-to-day working, he will work in co-ordination with DGM (PBBU) of the Network.
- The CDBA should not represent the Bank directly in any negotiations nor exercise any administrative, financial or disciplinary powers.

REMARKS: Job Profile/ KRAs mentioned above are illustrative. Roles/ Jobs/ KRAs, in addition to the above mentioned, may be assigned by the Bank from time to time for the above post.

- D. SELECTION PROCESS: The selection will be based on shortlisting & interview. Mere fulfilling minimum qualification and experience will not vest any right in candidate for being called for interview. The Shortlisting Committee constituted by the Bank will decide the shortlisting parameters and thereafter, adequate number of candidates, as decided by the Bank will be shortlisted and called for interview. The decision of the Bank to call the candidates for the interview shall be final. No correspondence will be entertained in this regard. Merit list for final selection will be prepared in descending order of scores obtained in interview only, subject to candidate scoring minimum qualifying marks In case more than one candidate score common cut-off marks, such candidates will be ranked in the merit in descending order of their age.
- E. CALL LETTER FOR INTERVIEW: Intimation/ call letter for interview will be sent by email or will be uploaded on Bank's website. NO HARD COPY WILL BE SENT.
- F. How To APPLY: Candidates should have valid email ID which should be kept active till the declaration of result. It will help him/her in getting call letter/Interview advices etc. by email.

i. Candidates will be required to register themselves online through the link available on SBI website https://bank.sbi/careers OR https://www.sbi.co.in/careers and pay the application fee using Internet Banking/ Debit Card/ Credit Card etc. ii. After registering online, candidates are advised to take a printout of their online application forms. Candidates should first scan their latest photograph and signature. Online application will not be completed unless candidate uploads his/ her photo and signature as per the guidelines specified under

iv. Candidates should fill the 'application form' carefully and submit the same after filling it completely. In case a candidate is not able to fill the application in one go, he/ she can save the partly filled 'Form'. On doing this, a provisional registration number & password is generated by the system and displayed on the screen. Candidate should carefully note down the registration number & password. The partly filled & saved application form can be re-opened using registration number & password where-after the particulars can be edited, if needed. The facility of editing the saved information will be available for 3 times only. Once the application is filled completely, no change/edit in application will be allowed thereafter.

APPLICATION FEES & INTIMATION CHARGES: Nil

'How to Upload Document".

GUIDELINES FOR FILLING ONLINE APPLICATION:

G. How to Upload Documents:

a. Details of Document to be uploaded:

- i. Brief Resume (PDF)
- ii. Proof of Date of Birth (PDF)
- iii. Educational Certificates: Relevant Mark-Sheets/ Degree/ Certificate (PDF).
- iv. Experience certificates (PDF)

- v. ID Proof (PDF)
- vi. Form-16 (PDF)
- vii. Recent Photograph
- viii. Signature
- ix. Discharge Book(PDF)

b. Signature:

- i. The applicant has to sign on white paper with Black Ink pen.
- ii. The signature must be signed only by the applicant and not by any other person.
- iii. The signature will be used to put on the Call Letter and wherever necessary.
- iv. Size of file should be between 10 20 kb & Dimensions 140 x 60 pixels (preferably).
- v. Ensure that the size of the scanned image is not more than 20 kb.
- iv. Signature in CAPITAL LETTERS shall NOT be accepted.

c. Photograph:

- i. Photograph must be a recent passport size colour picture.
- ii. File size should be between 20 50 kb and Dimensions 200 x 230 pixels (preferably).
- iii. Make sure that the picture is coloured and is taken against a light-coloured, (preferably white) background.
- iv. Look straight at the camera with a relaxed face.
- v. If picture is taken on a sunny day, please make sure that the sun is behind you, or you are in a shaded area, so that you are not squinting or there are no harsh shadows. In case flash is used, ensure there's no "red-eye".
- vi. If you wear glasses make sure that there are no reflections and your eyes can be seen clearly.
- vii. Caps, hats and dark glasses are not acceptable. Religious headwear is allowed but it must not cover your face.
- **viii.** Ensure that size of the scanned image is not more than 50 kb. In case the file size is more than 50 kb, adjust the scanner settings such as DPI resolution, number of colour etc., before scanning the photo.

d. Document:

- i. All documents must be in PDF format.
- ii. Page size of the document should be A4.
- iii. Size of the file should not exceed 500 kb.
- iv. In case a Document is being scanned, please saved it as PDF with size not more than 500 kb. If the size of the file is more than 500 kb, then adjust the setting of the scanner such as the DPI resolution, no. of colors etc., before rescanning the file.
- v. Please ensure that Documents uploaded are clear and readable.

e. Guidelines for scanning of photograph/ signature/ documents:

- i. Set the scanner resolution to a minimum of 200 dpi (dots per inch).
- ii. Set Color to True Color.
- iii. 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).
- iv. The photo/ signature file should be of JPG or JPEG format (i.e. file name should appear as: image01.jpg or image01.jpeq).
- v. Image dimensions can be checked by listing the folder/ files or moving mouse over the file image icon.
- vi. Candidates using MS Windows/ MSOffice can easily obtain photo and signature in .jpeg format not exceeding 50 kb & 20 kb respectively by using MS Paint or MSOffice Picture Manager. Scanned photograph/ signature in any format can be saved in .jpg format by using 'Save As' option in File menu.
- vii. The file size can be reduced below 50 kb (photograph) & 20 kb (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 another photo editor also.
- viii. While filling in the Online Application Form the candidate will be provided with a link to upload his/ her photograph and signature.

f. Procedure for Uploading Document:

- i. There will be separate links for uploading each document.
- ii. Click on the respective link "Upload".
- iii. Browse & select the location where the JPG or JEPG, PDF file has been saved.
- iv. Select the file by clicking on it and Click the 'Upload' button.
- v. Click Preview to confirm that 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 re-upload his/ her photograph or signature, prior to submitting the form.
- ix. If the face in the photograph or signature is unclear, candidate's application may be rejected.

H. GENERAL INFORMATION:

- i. Before applying for the post, the applicant should ensure that he/ she fulfils the eligibility and other norms mentioned above for that post as on the specified date and that the particulars furnished by him/ her are correct in all respects.
- ii. Candidates are advised in their own interest to apply online well 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. SBI 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 SBI.
 - Candidates belonging to reserved category, for whom no reservation has been mentioned, are free to apply for vacancies announced for unreserved category provided they must fulfil all the eligibility conditions applicable to unreserved category.
- iii. IN CASE IT IS DETECTED AT ANY STAGE OF RECRUITMENT THAT AN APPLICANT 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.
- iv. The applicant should ensure that the application is strictly in accordance with the prescribed format and is properly and completely filled.
- v. Appointment of selected candidate is subject to his/ her being declared medically fit as per the requirement of the Bank. Such appointment will also be subject to the service and conduct rules of the Bank, for such post, in force at the time of joining the Bank.
- vi. Candidates are advised to keep their e-mail ID active for receiving communication viz. call letters/ Interview date/ advices etc.
- vii. The Bank takes no responsibility for any delay in receipt or loss of any communication.
- viii. In case of selection, candidates will be required to produce proper discharge certificate from the employer at the time of taking up the appointment.

- ix. Candidates serving in Govt./ Quasi Govt. offices, PSUs including Nationalised Banks/ 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.
- x. DECISIONS OF BANK IN ALL MATTERS REGARDING ELIGIBILITY, CONDUCT OF INTERVIEW, 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.
- xi. The applicant shall be liable for civil/ criminal consequences in case the information submitted in his/ her application are found to be false at a later stage.
- **xii.** Merely satisfying the eligibility norms does not entitle a candidate to be called for interview. Bank reserves the right to call only the requisite number of candidates for the interview after preliminary screening/ short-listing with reference to candidate's qualification, suitability, experience etc.
- xiii. In case of multiple application, only the last valid (completed) 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.
- xiv. 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.
- xv. Outstation candidates, who may be called for interview after short-listing will be reimbursed the cost of travelling by Air (Economy) for the shortest route in India OR actual travel cost (whichever is lower) based on the actual journey. Local conveyance will not be reimbursed. A candidate, if found ineligible for the post will not be permitted to appear for the interview and will not be reimbursed any fare.
- xvi. BANK RESERVES RIGHT TO CANCEL THE RECRUITMENT PROCESS ENTIRELY AT ANY STAGE.
- xvii. At the time of interview, the candidate will be required to provide details regarding criminal case(s) pending against him /her, if any. The Bank may also conduct independent verification, inter alia including verification of police records etc. The Bank reserves right to deny the appointment depending upon such disclosures and/or independent verification.

For any query, please write to us through link "CONTACT US" which is available on Bank's website.

(URL - https://sbi.co.in/careers/psq.htm?action=pquery)

Date: 13.08.2021

Mumbai,

GENERAL MANAGER

The Bank is not responsible for printing errors, if any.