[image: image1.emf]
NABARD

requires Project Manager

for implementation of Core Banking Solution (CBS) at Rural Co-operative Banks

and

Risk Manager

for building the risk management function at NABARD
on contract basis

	
NABARD, an all India Apex Organisation, wholly owned by GOI / RBI, invites ONLY online applications from eligible candidates having necessary experience and qualifications for appointment in the Bank as Project Manager (01 post) to implement and monitor Core Banking Solution in its client Banks and Risk Manager (01 post) for building the risk management function of the Bank on contract basis at Head Office Mumbai.
 For details please visit www.nabard.org (Careers with NABARD-New Opportunity).
 Link for submission of online applications would be provided from 04 December 2014 to 17 December 2014.
 Last Date for application : 17 December 2014

K R Nair

Chief General Manager (HRMD)

Risk Management Expert - Application for post of Risk Manager (RM) on Contract – Post Code No.1

NABARD invites only ONLINE applications from eligible candidates having necessary experience and qualifications for the post of Risk Manager at NABARD
 Job Position : Risk Manager, Risk Management Department - 01 post
 Qualification & Experience (As on 31 October 2014) : Graduates from any recognised university. Preference will be given to candidates who have done post graduation in Commerce, MBA (Finance), Economics and having computer knowledge. Any specialized training or qualification relating to risk management, banking etc. shall be of added advantage.
Desired profile:
Candidate should have banking background, with hands-on experience in risk management. The candidate must have worked at a mid-management level in the risk management structure of a bank or financial institution for atleast 2 years.
· Minimum 10 years of experience in any commercial bank/DFI.
· Recent experience (in the past 10 years) as a Risk Manager at corporate or divisional level of a Commercial Bank/DFI for a period of atleast 2 years.
· Knowledge of credit appraisal, monitoring and risk management for different types of credit proposals: SME, Large corporate, state govt backed lending
· Knowledge of computer applications and ability to work on computerised systems.
· Knowledge of market risk, ALM techniques in deciding the latest Basel II guidelines and frameworks.
· Good written and verbal communication skills.

(Engagement will be on contract basis, initially for one year.)
 Location : Posting shall be at HO, Mumbai. However, Bank reserves the right for placement at any of its Administrative units in India.
 Preferred Age Group (Yrs) : 35 to 50 years as on 31 October 2014 (candidates born not earlier than 31 October 1979 and not later than 01 November 1964 are eligible to apply).
 Compensation :
 Negotiable. Compensation will not be a constraint for deserving candidates
 HOW TO APPLY

The applications received online through our website www.nabard.org from 04 December 2014 to 17 December 2014 would only be entertained. No other means/mode of application will be accepted. The application form should be filled in English only. Option for the use of Hindi language will be available for the Interview.

Applicants serving in Government / Quasi Government offices, Public Sector Undertakings, Nationalised Banks and Financial Institutions or other organisations will be required to provide “No-objection Certificate” at the time of interview.

The final appointment will be based on the decision of a Selection Committee constituted for the purpose subject to medical fitness. Bank reserves the right not to fill up the post.

**

Core Banking Solution for Rural Co-operative Banks - Application for the post of Project Manager (PM) on Contract –Post Code No. 2

NABARD invites only ONLINE applications from eligible candidates having necessary experience and qualifications for the post of Project Manager to implement and monitor core banking solution:
 Job Position : Project Manager (Core Banking Solution) – 01 post
 Job Description : NABARD has implemented CBS in 201 Co-operative banks (DCCBs and SCBs) in India. The Project Manager will have the responsibilities of guiding these Banks in technology adoption after CBS, evaluate various products available in the market, monitor implementation, give necessary guidance in the project as well as negotiate deals with vendors as and when required. In essence, he has to play the role of an evaluator, implementor, advisor as well as negotiator depending on the needs of the project.
 Qualification & Experience (As on 31 October 2014) : Graduates from any recognised university. Preference will be given to candidates who have done post graduation in Commerce, MBA (Finance), Economics and having computer knowledge. Any specialized training or qualification relating to rural banking and IT etc. shall be of added advantage. Candidate should have banking background, with experience in implementing Core Banking Solution. Implementation of large project under cloud model would be considered as useful experience.
Desired profile : The candidate should have :
o 15 years minimum experience at any commercial bank / RRB / co-operative bank or other financial institutions. IT / Project Management certification will be added advantage.
o Minimum 2 years of experience in Core Banking Solution implementation at any commercial bank/RRB/Co-operative Bank. Experience in managing a data centre, managing vendors, formulating and enforcing SLAs will be added advantage.
o Demonstrated leadership skills and ability to manage teams.
o Strong verbal and written communication skills
o Working knowledge of operations in co-operative banks or RRBs with excellent problem solving skills

(Engagement will be on contract basis, initially for one year)

Location : Posting may be at one of the Bank’s Administrative units in India or at HO, Mumbai.
 Preferred Age Group (Yrs) : 35 to 50 years as on 31 October 2014 (candidates born not earlier than 31 October 1979 and not later than 01 November 1964 are eligible to apply).

Compensation :
 Negotiable. Compensation will not be a constraint for deserving candidates.

HOW TO APPLY
The applications received online through our website www.nabard.org from 04 December 2014 to 17 December 2014 would only be entertained. No other means/mode of application will be accepted. The application form should be filled in English only. Option for the use of Hindi language will be available for the Interview.

Applicants serving in Government / Quasi Government offices, Public Sector Undertakings, Nationalised Banks and Financial Institutions or other organisations will be required to provide “No-objection Certificate” at the time of interview.

The final appointment will be based on the decision of a Selection Committee constituted for the purpose subject to medical fitness. Bank reserves the right not to fill up the post.

