

MISHRA DHATU NIGAM LIMITED
(A Government of India Enterprise) (A Mini Ratna-I Company)
Regd.Office: P.O. Kanchanbagh, Hyderabad – 500 058

www.midhani-india.in

FIXED-TERM CONTRACT ENGAGEMENT NOTICE – WALK-IN SELECTION PROCESS

Venue: MIDHANI Corporate Office Auditorium @ 0830 Hrs to 11 45 Hrs only

Sl. No	Date of Walk-In	Post Name & No. of Posts & Reservation	Selection Process	Consolidated Remuneration	Qualification & Experience	Upper age limit for UR as on the date of Advt.
01	05-Dec-2022 (Monday)	Assistant (Level-IV) Metallurgy (16) UR-6;EWS-2; OBC-3; SC-3;ST-2	Written & Trade Test	Rs. 29,530/- (Per Month)	Diploma in Metallurgical/Mechanical Engineering with minimum 60% of marks and Minimum one year post qualification industrial experience.	35 Years
02	06-Dec-2022 (Tuesday)	Assistant (Level-IV) Mechanical (02) UR-2			Diploma in Mechanical Engineering with minimum 60% of marks and Minimum one year post qualification industrial experience.	
03	07-Dec-2022 (Wednesday)	Assistant (Level-IV) Office (02) UR-1; OBC-1	Written & Proficiency Test		Graduation (except professional courses like Engineering/ Technology/ Medicine) with certificate course in PC Operation from reputed/ recognized institution (or) Degree having PC operation as one of the subjects is essential. Minimum 2 years post qualification experience in relevant area. Pass in type writing higher (English/Hindi) is preferable.	
04	08-Dec-2022 (Thursday)	Assistant (Level-II) Turner (05) UR-2;EWS-1 OBC-2	Written & Trade Test	Rs. 26,960/- (Per Month)	SSC + ITI (Turner) with minimum 6 years (or) SSC + ITI (Turner) + NAC with minimum 4 years relevant post qualification experience in Operation / Maintenance of any Mechanical / Metallurgical equipment. Experience in steel industry will be preferred.	30 Years
05		Assistant (Level-II) Machinist (02) UR-1; SC-1			SSC + ITI (Machinist) with minimum 6 years (or) SSC + ITI (Machinist) + NAC with minimum 4 years relevant post qualification experience in Engineering/Mechanical/ Metallurgical Industry. Experience in steel industry will be preferred.	
06	09-Dec-2022 (Friday)	Assistant (Level-II) Fitter (05) UR-2;ST-1 OBC-1;EWS-1			SSC + ITI (Fitter) with minimum 6 years (or) SSC + ITI (Fitter) + NAC with minimum 4 years relevant post qualification experience in Operation / Maintenance of any Mechanical / Metallurgical equipment. Experience in steel industry will be preferred.	
07		Assistant (Level-II) Welder (01) UR-1			SSC + ITI (Welder) with minimum 6 years (or) SSC + ITI (Welder) + NAC with minimum 4 years relevant post qualification experience in steel industry will be preferred.	

					Metallurgical equipment. Experience in steel industry will be preferred.	
08	12-Dec-2022 (Monday)	Associate (Level-III) Civil (02) UR-1;OBC-1	Interviews	Rs. 67,400/- (Per Month)	<p>Minimum 60% of marks in B.E/ B.Tech in Civil Engineering and Minimum 4 years post qualification experience in construction & maintenance of industrial buildings, residential buildings etc. including estimation, supervision of project works etc.</p> <p>Knowledge of AutoCAD, Primavera is desirable.</p> <p>(A) Experience in following areas</p> <p>i) Industrial Pre engineering Buildings- PEB Foundations and PEB structures,</p> <p>ii) Machine foundations works, Pile foundation works etc,</p> <p>iii) RCC framed structure buildings with elevation and facade works, along with Knowledge of QA/QC in all works.</p> <p>IV) Maintenance of all industrial buildings, sheds etc.</p> <p>(B) Preparation of estimates based on site survey and preparation of BOQ with specifications, tender documents and tender drawings, maintaining all Construction site records.</p> <p>(C) Skill in preparation of CAD drawings, Project management skills for civil works will have additional leverage.</p>	35 Years
09	13-Dec-2022 (Tuesday)	Associate (Level-II) Marketing (01) UR-1	Interviews	Rs. 53,920/ (Per Month)	<p>Graduation in Engineering or Technology and MBA with Marketing management as elective with Minimum 2 yrs Post-qualification experience in relevant area. Knowledge in Marketing of special steels, Super Alloys, Titanium and special metal products/Metal Sector.</p> <p>a) Dues follow up – Collection bills , timely submission of bills to customer</p> <p>b) Dispatch of materials and document collection from stores</p> <p>c) Export – Follow up forwarders , customer LC maintenance , ECGC , DGFT etc</p> <p>d) AS9100, NADCAP, PED, ISO Marketing documentation co-ordination & other miscellaneous works.</p>	30 Years

* Out of 20 Posts from Sl.No: 1 to 3, 03 Posts are reserved for Ex-Servicemen (ESM)

* Out of 13 Posts from Sl.No: 4 to 7, 03 Posts are reserved for Ex-Servicemen (ESM)

Period of Engagement: Initially for 1 yr and further extendable up to 3 yrs based on satisfactory performance and requirements. Other benefits such as PF, ESI/Medical, etc will be as per rules.

Selection Process:

1. Walk-in selection process will be carried out / conducted as per schedule at **MIDHANI Corporate Office Auditorium, Kanchanbagh, Hyderabad-500 058.**
2. Interested candidates to reach the venue on above mentioned dates by **0830 hrs and candidates will not be allowed after 1145 hrs.**
3. Only Indian nationals may apply and age, qualification & experience stipulated above should be as on

4. Candidates should mandatorily bring all the **Original certificates and testimonials with one set of photocopies** in support of date of birth (SSC certificate/Birth certificate), educational qualification(Final degree certificate/Convocation/post graduation certificate, proof of specialization/branch, Consolidated mark sheets etc.), Work experience certificates should invariably contain the details of service, work experience & time period.
5. For selection process candidates have to mandatorily produce documents pertaining to ESI & PF (as per applicability) or Salaried Account Statement (for the no. of years of experience) at the time of certificate verification process along with 2 recent colour passport size photographs.
6. Candidates, who fulfill all the requisite parameters and QRs, shall only be allowed to appear for written test/Trade test/Proficiency test/Interviews. Candidates shortlisted for written test/Interview based on the initial screening of applications. Candidates qualified/shortlisted in the Written Test will be called for further Trade/Proficiency test.
7. Appearance of the candidates for written test/Trade test/Proficiency test/Interviews will not entitle them to claim for contract engagement for the aforesaid post. Candidates will be debarred ab-initio at any stage of the recruitment process in case they do not fulfil the essential eligibility criteria.
8. The upper age limit indicated above is for unreserved category. Age relaxation shall be applicable in accordance with the Govt. Of India orders issued from time to time.
9. *10% relaxation in respect of eligible qualification marks subject to a minimum of 45% shall be given to SC/ST candidates (applicable only to Sl.No:1 i.e. Assistant Level –IV Post only).*
- 10.If the certificates verification / selection process cannot be conducted on the same day, it will be conducted on next day/later date.
- 11.For posts mentioned above, at Sl.no. 1 to 7, Subsequent to written test, trade test/Proficiency test will also be conducted at a later date, to those candidates who are further shortlisted in the written exam. If the written test / trade test cannot be conducted on the same day, it will be conducted on the next day or on a later date. For posts at Sl.no. 8 & 9 Interviews will be conducted only for the shortlisted candidates.
- 12.Medium of selection tests (written / trade test/proficiency test) will be English only.
- 13.MIDHANI reserves the right to cancel the advertisement / the selection process / restrict or increase the number of posts / alter the eligibility criteria etc.
- 14.The cut-off date for all the requisite parameters is **25-Nov-2022**.
- 15.The posts are on contract basis only and do not provide any claim for permanent absorption.
- 16.Decision of MIDHANI Management regarding the selection will be final. Corrigendum if any, related to this advertisement shall be given only on our website www.midhani-india.in .
- 17.TA/DA will not be paid for attending the selection process. Candidates are required to possess a valid e-mail ID and contact mobile number for communication. MIDHANI will not be responsible for bouncing of e-mail sent to the candidates.
- 18.Mobiles or any other electronic gadgets will not be allowed inside the company premises/Venue of the selection process.
- 19.Candidates should strictly follow all the COVID-19 safety precautions during the selection process.