8

	[image: image1.jpg]& AP a0l

sfea Y3R e forfies
Indian Rare Earths Ltd.

(WRT R T JUHH — AT FeAl ()

(A Govt. of India Undertaking - Dept. of Atomic Energy)
e . 1207, G wwerer A, fife e wfi & o, s, ga - 400 028.
Plot No. 1207, Veer Savarkar Marg, Near Siddhi Vinayak Temple, Prabhadevi, Mumbai - 400 028.
Web Slte : http://irel.gov.in

. e

: RAREARTH
;2438 2042

1 24211630

2421 1851
2422 0230

I 24220236


Advt. No.HRM/P/2014/W-3
Indian Rare Earths Ltd (IREL) a Mini-Ratna category – I Public Sector Undertaking under the administrative control of the Department of Atomic Energy is the industry leader in the area of Beach Sand Minerals like ilmenite, rutile (titanium ores), zircon, monazite, sillimanite, etc., and producer of rare earths (Lanthanides) chemicals, thorium nitrate etc.  The company requires following posts for its Corporate Office, Mumbai.

Applications are invited from Indian nationals for the following post on regular basis in the Industrial Dearness Allowance (IDA) pay scale.

	Sl.

No.
	Name of the Post
	No. of Posts
	Pay Scale

(IDA pattern)

(Grade)

(Rs.)
	Upper age limit as on 31.03.2014


	1.
	Steno-Typist
	7
	8800 - 3% - 24770

(W-5)
	35

	2.
	Jr.Clerk
	2
	8800 - 3% - 24770

(W-5)
	35

	3.
	Peon & Attendant
	3
	8440 - 3% - 23750

(W-2)
	35


Reservation of Posts

	Grade
	Name of Post
	Total no. of Post
	UR
	SC
	ST
	OBC-NCL
	PWD*

	W-5
	Steno-Typist and Junior Clerk
	9
	4
	1
	1
	3
	1*(OH)

	W-2
	Peon and Attendant
	3
	3
	_
	_
	_
	


Note: The number of post indicated above may vary depending upon requirement.

*  PwD (Persons with disabilities) post to be adjusted against SC/ST/OBC(NCL)/General category.

    OH- Orthopedically Handicapped

1. 
STENO-TYPIST
Qualification & Experience:  Graduate of a recognized University with typing speed of 40 w.p.m. and shorthand          100 w.p.m. with 2 years experience as steno-typist.
2. JUNIOR CLERK:
Qualification & Experience: Graduate of a recognized university with 40 w.p.m. in typing and 3 years of experience.
3,
PEON & ATTENDANTS:
Qualification:  Literacy level of at least VIII Std. passed 

ALLOWANCES AND BENEFITS: 
In addition to Basic Pay, DA @ 74.40% of Basic Pay, HRA 30% of Basic Pay, Perks and Allowances such as Conveyance Allowance, Lunch Allowance, Washing Allowance, Reimbursement of cost of medicine for Domiciliary treatment, Leave Travel Concession, etc., will be paid and benefits such as EPF,  Gratuity,  Medical Assistance, Group Insurance, Post-retirement medical scheme, Incentive Bonus, Casual Leave, Half Pay Leave and Earned Leave etc. are also admissible as per rules of the Company.
RESERVATION / RELAXATION & CONCESSIONS:
Reservation/Concessions for candidates belonging to SC/ST/OBC-NCL/XSM/PwD categories 

Upper age limit is relaxable  by 5 years in respect of SC/ST candidates. Upper age limit is relaxable by 3 years in respect of OBC-NCL candidates, provided a recently obtained certificate (issued on or after 01.04.2013) of not belonging to the “Creamy layer” in the format prescribed by the Govt. of India, from  a Competent Authority is produced by the candidates at the time of interview.  In respect of Persons with Disabilities (PwD) upper age limit is relaxable by 10 years which will be over and above the relaxation admissible for candidates belonging to SC/ST/OBC(NCL).

· Age Relaxation will be extended as per rules in respect of Ex-Servicemen. 
GENERAL CONDITIONS:

1. Only Indian Nationals need to apply.  Mere submission of application will not entail right for  claiming Appointment.

2. Age and experience are to be counted as on 31.03.2014.

3. Persons who have retired from the Govt./PSUs including Indian Rare Earths Ltd. under the Voluntary Retirement Scheme (VRS) will not be eligible to apply.

4. The candidates are advised to ensure while applying that they fulfill the eligibility criteria and other requirements mentioned and that the particulars furnished by them are correct in all respect. In case it is detected at any stage of recruitment process that the candidate does not fulfill the eligibility criteria and/or does not comply with other requirements of this advertisement and /or  has furnished any incorrect or false information or has suppressed any material fact, his candidature is liable to be rejected. If any of the above shortcomings is or are detected even after appointment his services will be terminated without any notice.

5.
In order to regulate the number of candidates to be called for the test and/or interview, if so required, the Management reserves the right to raise the minimum eligibility standards/criteria, OR to relax the minimum eligibility standards/criteria including age limit in otherwise suitable candidates depending upon the response to the advertised posts.

6.
Merely meeting the above qualifications and experience shall not entitle a candidate to be called for interview. Only short-listed candidates will be notified for Test and/or interview.  No correspondence or personal enquiry shall be entertained by IREL.

7.
Candidates called for interview will be reimbursed to and fro sleeper class train fare from the nearest Railway Station from the shortest route.

8.
Depending on the requirements, the Company reserves the right to cancel/curtail/increase the number of posts without any further notice and without assigning any reason thereof.

9.
All the above conditions of qualification, experience, age limit etc. are applicable to applicants from IREL also.
Forwarding of applications of candidates from Govt. and Public Sector Undertaking:

a) Persons employed in State Government/Central Government /Semi-Government/Autonomous Bodies/State and Central PSUs etc. should forward their applications through proper channel or produce NOC at the time of interview.

b) In the event of selection, such candidates will be entitled for benefits of carry forward of past service provided his / her employer agree for the same.

c) In case the applications are not received through proper channel or the candidate is not in a position to produce “ No Objection Certificate” (NOC) at the time of interview, then he will be allowed to attend the interview subject to furnishing an undertaking/declaration to the effect that they shall forgo the benefits of carry forward of past service from his previous employer to IREL.

d) In case the selected candidate is in a position to submit a consent letter / NOC from his previous employer with respect to transfer of service benefits, even afterwards, he will be entitled for the same on joining IREL

e) In the event of selection, all such candidates will be allowed to join IREL only on production of proper relieving order from their previous employer.
-HOW TO APPLY:
f        Application form must be as per format enclosed herewith.

g) Applications must be in response to our advertisement quoting Advertisement Reference No. and Post on the application form.

h) Applications should be submitted strictly as per the prescribed format available on the IREL Website.

i) All instructions as given on the IREL website must be adhered to, failing which, the applicant will be disqualified for the post.

j) Name of the post applied for, should be super scribed on the envelope containing the application.

k) The application should contain one recent passport size photograph pasted on the form, self-attested copy of proof of age, caste certificate in the prescribed format as applicable and experience certificate.

l) Applications must be forwarded to IREL through Post/Courier Service only.  Applications forwarded through any other means including by Fax or e-mail will not be entertained.

m) Applications must reach the GM(HRM), Indian Rare Earths Limited, Plot No. 1207, Veer Savarkar Marg, Near Siddhi Vinayak Temple, Prabhadevi, Mumbai – 400 028, on or before 05.05.2014.  IREL will not be responsible for any delay/loss in postal transit of any application or communication.

Applicants must ensure that their applications reach the GM (HRM), HRM Section, IREL by the due date.  Late applications will not be entertained.

Incomplete applications will be rejected.

n)  Any legal proceedings in respect of any dispute with regard to the recruitment against this advertisement can be instituted only in Mumbai and Courts/Forums/Tribunals at Mumbai only shall have the sole and exclusive jurisdiction to try any such Case/Dispute.

o)  Please visit our website http://www.irel.gov.in and click on ‘Recruitment’ Directory for more information.

INTIMATION FOR INTERVIEW:
Names of eligible candidates for interview will be hosted on IREL website.  Call letter by post /e-mail will also be sent with instructions for interview.  
	[image: image2.jpg]@ AV .


	Indian Rare Earths Limited
	Affix your recent passport size photograph

	
	
	

	
	Application Format
	

	
	(Please fill in BLOCK Letters only)
	

	
	
	

	a) 
	Reference : 
	Advertisement No. HRM/P/2014/3-W
	

	
	
	

	b) 
	Application for the post of : 
	
	

	
	
	
	

	c) 
	Name in full : 
	

	
	
	
	

	
	Surname
	First Name
	Middle Name

	

	d) 
	Father’s Name :

	
	
	
	

	
	Surname
	First Name
	Middle Name

	

	e) 
	Nationality:
	
	f) 
	State of Domicile:-


	

	

	g) 
	Marital Status
	
	
	
	

	
	Married
	Unmarried
	Widower
	Divorcee

	
	
	
	
	

	

	h) 
	Date of Birth:
	
	i) 
	Age as on : 31.03.2014
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	D
	D
	M
	M
	Y
	Y
	Y
	Y
	
	 Year
	Months
	Days
	

	

	j) 
	Whether age relaxation is sought
	Yes
	
	No
	
	

	

	k) 
	Relaxation in Age (if sought): No. of Years
	
	Under Category / Sub-Category
	
	

	

	l) 
	Category : 

	
	GEN
	OBC (NCL)
	SC
	ST
	Ex-Serviceman

	
	
	
	
	
	

	
	(Tick the appropriate category and enclose valid certificate from the appropriate  Authority for categories other than general).

	

	m) 
	Religion : (Please Tick)

	
	HINDU
	MUSLIM
	CHRISTIAN
	SIKH
	SPECIFY IF OTHERS

	
	
	
	
	
	

	n) 
	Permanent Address:

	
	

	
	

	
	STATE
	
	
	PIN CODE
	
	
	
	
	
	

	o) 
	Local Address/Address for communication:

	
	

	
	

	
	STATE
	
	
	PIN CODE
	
	
	
	
	
	


	p) 
	Nearest Railway Station:  
	
	

	

	q) 
	Contact Details:

	
	Contacts Name
	STD Code
	Telephone No.
	Mobile No.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	

	
	Fax No.:
	
	
	E-mail:
	

	

	r) 
	Qualification :

	
	

	

	s) 
	Experience

	
	

	
	

	t) 
	Extra Curricular activities:  
	
	

	

	u) 
	If selected specify the minimum required joining time:
	
	

	

	v) 
	Languages known :
	(I) Mother tongue
	
	

	
	
	(ii) Other languages
	
	

	
	
	(Read, write and speak)
	
	

	

	w)
	Please attach self-attested photocopy of each of the following Certificates / Marksheets / Documents and mention details in columns.

	
	

	
	Sl.

No.
	Description
	Reference No. of the Certificate
	Date of Issue

	
	(1)
	Proof of Date of Birth  
	
	

	
	(2)
	Certificate/license in respect of Qualification
	
	

	
	(3)
	Experience Certificate (as applicable)
	
	

	
	(4)
	Caste Certificate (if applicable) / Non-creamy layer certificate for OBC.
	
	

	
	(5)
	NOC (if working in Govt./PSU)
	
	

	
	(6)
	Discharge Certificate from Defence Services (for Ex-serviceman).
	
	

	
	(7)
	Any other
	
	


	I hereby declare that all statements as mentioned in this application are true and correct to the best of my knowledge and belief.  I understand that in the event of any particulars or information given above being found false or incorrect, or if at any stage it is found that I do not possess the prescribed qualification/experience for the post, my candidature will be rejected ab-initio and I will not have any right to attend the interview nor will have the right to claim travelling expenses for attending the interview.  If any shortcoming(s) is/are detected even after appointment, my services may be terminated.

Place:

Date:


                                                             (Signature) 


