

Sapient

Campus Recruitment – 2015 Batch

Date	-	28th Oct 15
Time	-	9:30 am
Venue	-	Sapient Consulting Private Limited (Unit-1) Ground Floor, Tower A Gurgaon Infospace Ltd, SEZ, Sector 21, Village Dundahera, Gurgaon-122016, Haryana
Eligibility	-	B.Tech only (CS, IT, ECE & EEE) 60% in 10 th , 12 th and B.Tech No Back logs No Compromise on criteria
Job Title	-	Trainee, QA
Location	-	Gurgaon
Business Unit	-	Sapient Global Markets
Qualification	-	Full time Bachelor's degree in Engineering

How to Apply?

- ❓ Interested and eligible students can apply on the link given below latest by 21st Oct 15 by 9:00 am.

https://docs.google.com/forms/d/1zWvVV0nmh_D2mig24eAuCVYRtZ_HjKsXP0wT1f25OKk/viewform?c=0&w=1&usp=mail_form_link

- ❓ Once applied you cannot back out from the process or else your name will be blacklisted from all future placement opportunities.

Your role:

As a trainee in QA, you will be working with a globally distributed team to perform QA/testing on innovative bespoke software solutions for leading financial and trading institutions using cutting-edge programming languages and methodologies.

Some of your responsibilities include:

1. Work with project teams and clients to understand/analyze requirements

2. Participate in all phases of software testing lifecycle using 'Sapient Approach' a distributed agile-based delivery methodology (or water fall method at times)
3. Actively manage scope at the assigned task level and identify alternatives within stipulated timeframe
4. Project team support with workshops, meetings and collaboration activities
5. High level understanding of the testing strategy, testing plans and testing techniques as applicable on the project
6. Create QA/testing artifacts such as high level test scenarios, test scripts etc.
7. Perform test execution and log defects for the failures
8. Provide status reporting for the assigned tasks to the Test Lead (in regard to the test script execution and defects)
9. Adhere to standard testing processes and procedures setup for the team

Your personal attributes:

We are looking for individuals who:

1. Want to grow with—and beyond—the task at hand
2. Have a strong academic record in Information Technology, Computer Science, Engineering or Finance, Economics or related business disciplines
3. Are solutions oriented, structured, open to travel and have excellent client-facing and communication capabilities
4. Are agile and flexible in mindset, enjoy the global markets' ever-changing nature and are eager to adapt their approach to best meet client needs
5. Have had project work experience in a service-oriented, team-based environment

Documents Require (Mandatory)

- | | |
|--|---|
| 1. Hardboard for Writing Exam | (Must Bring) |
| 2. Stationery Items | (Stapler, Glue Stick, Pen, Pencil etc.) |
| 3. Any ID Card | (Original + Photocopy) |
| 4. Passport Size Color Photos | (5 Nos.) |
| 5. Attested Photocopies of all Mark sheets | (X, XII, Graduation, Post Graduation) |
| 6. Updated Resume | (5 Nos.) |
| 7. A4 sheets for rough work | (Min 20 Rough Sheets) |

Best Wishes

Prof. (Dr.) Ajay Rana

Director