

MECON LIMITED

(A PSU under Ministry of Steel, Govt. of India)

H.O: Doranda, Ranchi-834002;

CIN No.: U74140JH1973GOI001199

Ref. Adv.No:11.73.4.1/2021/Cont/01 dated: 18/08/2021

RECRUITMENT FOR CONTRACTUAL ENGAGEMENT OF PROFESSIONALS ON FULL TIME FIXED TENURE (FTFT) BASIS

MECON, A Premier Miniratna, Schedule "A", Govt. of India Enterprise under Ministry of Steel, providing Engineering, Consultancy, Contracting and Project Management Services invites application from committed, result oriented, suitably qualified and experienced individuals **THROUGH ONLINE APPLICATION MODE ONLY** for the following positions purely on full time fixed tenure contract basis. The details of posts and eligibility criteria are indicated below:

1. IMPORTANT DATES:

ACTIVITY	DATE
Opening date for submission of Online application.	To be notified in website
Closing date for submission of Online application.	To be notified in website

NOTE:

1. Detailed instructions available on MECON website www.meconlimited.co.in may please be referred at the time of applying online application.
2. Candidates, in their own interest are advised not to wait till the last date & time and register their application well within the time. MECON shall not be held responsible, if the candidates are unable to submit their application due to last minute rush.
3. Candidates should read the instructions in the advertisement carefully before making any entry of selecting options for filling online applications.

2. POST CODE, NAME OF POST, NUMBER OF POST, QUALIFICATION:

AREA/ REQUIREMENT	Post Code	Name of the Post	No. of Post(s)	Qualification
MR Secretariat	1	Junior Officer (MR Sect.)	1	BA / B.Sc in any discipline

AREA/ REQUIREMENT	Post Code	Name of the Post	No. of Post(s)	Qualification
Market Research	2A	Asstt. Executive (Market Research)	2	Degree in Engineering with MBA /PGDM (Specialization in Marketing) or equivalent (02 years duration course).
	2B	Dy. Executive (Market Research)		
	2C	Executive (Market Research)		
	2D	Executive (Market Research)		
	2E	Sr. Executive (Market Research)		
Ispat Hospital	3	Junior Officer (Hospital Mgt.)	1	Graduation in any discipline with Diploma in Hospital Administration / Hospital Management of minimum 01 year duration
	4	Asstt. Supdt. (Medical)	1	MBBS
Administration	5	Jr. Officer (Administration)	1	Graduation in any discipline with Diploma in Hotel Management /Hospitality Management of minimum 01 year duration
IT Department	6	Jr. Engineer (IT Services)	1	Degree in Information Technology / Computer Science Engineering
Coal & Coke Oven (C & C)	7	Jr. Engineer (C & C)	4	Degree in Engineering
Corporate Communication	8	Junior Officer (Protocol)	1	Graduation in any discipline
Geology, Mining & Mineral Beneficiation (GMMB)	9	Asstt. Engineer (GMMB)	2	Degree in Mineral / Mechanical Engineering
Material Handling (MH)	10	Asstt. Engineer (MH)	6	Degree in Mechanical Engineering
Marketing	11	Asstt. Executive (Marketing)	4	MBA/PGDM (Specialization in Marketing) or equivalent (02 years duration course).
	12	Executive (Marketing)	1	

AREA/ REQUIREMENT	Post Code	Name of the Post	No. of Post(s)	Qualification
HR Department	13	Personal Secretary	6	Graduation in any discipline with certificate course (Minimum 01-year duration course) in Stenography (in English) / Secretarial services
City Gas Distribution (CGD)	14	Dy. Officer (CGD)	4	Graduation in any discipline
Environment Engg.	15	Dy. Officer (Chemist)	3	B Sc. in Chemistry/Environmental Science
Civil	16	Junior Engineer (Civil)	8	Degree in Civil Engineering
	17	Junior Engineer (Civil)	1	Degree in Civil Engineering
	18	Asst. Engineer (Civil)	5	Diploma in Civil Engineering
	19	Dy. Engineer (Civil)	7	Degree in Civil Engineering

CLARIFICATION ON THE RELEVANT BRANCHES:

Name of Post	Relevant Branches	Not Eligible Branches
Asstt. Engineer (GMMB)	Mineral / Mechanical Engineering	Any other branch or any combination with relevant branch shall not be considered.
Asstt. Engineer (MH)	Mechanical Engineering, Production Engineering / Technology	
Jr. Engineer (IT Services)	Information Technology / Computer Science Engineering	

NOTE:

- I. Requisite educational qualification for Engineering and Medical posts (Post Code 4) should be acquired through Regular/Full Time Course only. For all other posts (Except for Certificate courses), it should be acquired through **Regular / Full Time/Open and Distance Learning mode**.
- II. The required educational qualifications must have been acquired from Universities / Institute recognized by Government / accredited by councils / bodies like UGC/ AICTE / MCI set up by Central or State Government for the purpose. **The candidate should submit proof for specialization in Post Graduation i.e. declaration / certificate from the concerned university / Institute.**
- III. The candidate appearing in the final year / semester / trimester of the course and will pass out in the academic year 2021-2022 are also eligible to apply for Post code 16.

In case of any dispute arising about admissibility of any particular qualification the decision of Chairman & Managing Director, MECON Limited shall be final and binding.

3. POST CODE, NAME OF POST, EXPERIENCE, AGE, REMUNERATION:

Post Code	Name of the Post	Post Qualification Experience (Minimum)	Age in years (Maximum)	Remuneration Per Month (Rs)	Duration of Contract Period
1	Jr. Officer (MR Sect.)	Minimum 03 years experience in organizing meetings, Drafting Minutes and disseminating circulars & mails, maintaining files, interacting with various offices/certifying agency, etc in a Govt. deptt/PSU/Private organization of corporate sector	32	35200	3 years
2A	Asstt. Executive (Market Research)	Minimum 02 years of experience in the field of market survey/market research including end use demand study in the areas of industrial products.	30	38500	3 years
2B	Dy. Executive (Market Research)	Minimum 05 years of experience in the field of market survey / market research including end use demand study in the areas of industrial products.	32	47000	3 years
2C	Executive (Market Research)	Minimum 09 years of experience in the field of market survey / market research including end use demand study in the areas of industrial products.	36	58000	3 years
2D	Executive (Market Research)	Minimum 13 years of experience in the field of market survey/market research including end use demand study in the areas of industrial products.	40	69150	3 years
2E	Sr. Executive (Market Research)	Minimum 21 years of experience in the field of market survey/market research including end use demand study in the areas of industrial products.	47	86400	3 years
3	Jr. Officer (Hospital Mgt.)	Minimum 01 year experience in planning, organizing, monitoring health services and related services.	32	35200	3 years
4	Asstt. Supdt. (Medical)	Minimum 02 years experience. Preference will be given to those who have worked in Govt. CPSU or a considerably large private hospital.	30	38500	1 year
5	Jr. Officer (Administration)	Minimum 01 year experience in housekeeping, maintenance of Guest House and related activities.	32	35200	3 years

Post Code	Name of the Post	Post Qualification Experience (Minimum)	Age in years (Maximum)	Remuneration Per Month (Rs)	Duration of Contract Period
6	Jr. Engineer (IT Services)	Minimum 01 year experience in Computer Networking/ OS Upgrades/Kernel Upgrades /skills in SAP Basics, UNIX Based programme, content or blog writing/System Level Monitoring and solution manager basics.	30	36500	2 years
7	Jr. Engineer (C & C)	Minimum 06 months in Coke Oven Heating Up / Commissioning / Post-Commissioning activities.	30	36500	1 year
8	Junior Officer (Protocol)	Minimum 02 years experience working as Protocol Officer/ Liaison Officer / Public Relations officer/ Corporate Communication Officer in Govt. departments / PSUs / Private Organizations of Corporate Sector. Desirable: Should have preferably good communication skills in both English and Hindi	32	35200	3 years
9	Asstt. Engineer (GMMB)	Minimum 02 years experience in Mineral Processing plant / Coal washery operation/planning.	30	38500	3 years
10	Asstt. Engineer (MH)	Minimum 02 years experience in supervision of erection in the field of Mechanical Industrial Projects	30	38500	2 years
11	Asstt. Executive (Marketing)	Minimum 02 years experience in Marketing/ Market Research in Industrial/Infrastructure/Utility Sector.	30	38500	2 years
12	Executive (Marketing)	Minimum 13 years experience in Marketing / Business Development/ Market Research in Industrial / Infrastructure / Utility Sector.	40	69150	3 years
13	Personal Secretary	Minimum 02 years working experience with in-depth knowledge of MS Office & other computer skills and shorthand typing.	32	35200	3 years
14	Deputy Officer (CGD)	Minimum 08 years exp in any of the fields i.e. Stores Management/Accounting/SAP	38	42000	2 years

Post Code	Name of the Post	Post Qualification Experience (Minimum)	Age in years (Maximum)	Remuneration Per Month (Rs)	Duration of Contract Period
15	Dy. Officer (Chemist)	Minimum 08 years experience in the field of Env. Monitoring and Analysis as per latest standard methodology for Ambient Air Quality & Meteorological.	38	42000	2 years
16	Junior Engineer (Civil)	NIL	30	36500	3 years
17	Junior Engineer (Civil)	Minimum 01 year experience in the field of Fire Protection system	30	36500	1 year
18	Asst. Engineer (Civil)	Minimum 04 years Site Experience in Civil Engg. Related jobs	34	37500	3 years
19	Dy. Engineer (Civil)	Minimum 05 years Site Experience in Civil Engg. Related jobs	32	47000	3 years

4. DEFINITION OF POST QUALIFICATION WORK EXPERIENCE:

1. The post qualification work experience is the period of work experience starting from the month immediately succeeding the month and year of final examination in which the candidate acquires the minimum essential educational qualification. The work experience shall be in full time job on regular salary basis, after acquiring prescribed minimum essential educational qualification.
2. In case of intermittent nature of job, the actual days engaged in full time job only will be considered for calculating number of years of experience.
3. Any other nature of experience like freelance experience will not be considered as it is not a full-time job and required number of years of experience cannot be established.
4. Entrepreneurial experience will not be considered for the purpose of ascertaining required number of years of post qualification experience.
5. Period of on-the-job training undertaken by the candidates as Management Trainee (MT) / Executive Trainee (ET) / Graduate Trainee (GT) in PSUs after acquiring the requisite qualification mentioned above shall be considered for determining post qualification work experience.
6. Articleship / Internship / Academic Project / Teaching / Research experience shall not be considered as Post Qualification Experience.
7. Period of apprenticeship under Apprenticeship Act shall be considered for the purpose of ascertaining required number of years of post qualification experience.

5. DOCUMENTARY EVIDENCE FOR WORK EXPERIENCE:

The candidate is required to submit experience certificate / documentary evidence for establishing work experience as mentioned below;

A. For Past employment:

1. Work Experience Certificate.

The submission of **work experience certificate indicating the date of joining, date of relieving, pay last drawn, pay scale with duration and nature of jobs / specific areas of experience / experience in the relevant fields / Projects handled etc is compulsory** for all the past employments which the candidate is mentioning in the application form. In case experience certificate from any of the past employers is not submitted, it may lead to rejection of the candidature. So candidates are advised to ensure that the experience certificate indicating the date of joining, date of relieving and other details as mentioned above is attached for minimum requisite experience details mentioned in the application form.

B. For Current employment

1. Experience Certificate with all the details mentioned at Sl. No. 5.A.1

OR

2. Offer letter/ Appointment letter showing the date of joining (Proof of date of joining) mentioned by the candidate in the application form

Or

Offer letter / Appointment letter where date of joining is not mentioned along with any other document issued by the employer (including **pay slip / identity card issued by employer**) where date of joining is clearly mentioned.

And

3. Proof of continuity of present employment – Latest Pay slips for three months.

- NOTE:**
1. If the candidate is not able to provide experience certificate for current employment, the candidate must submit the documents mentioned at Sl No. 5.B.2 & 5.B.3 to clearly prove the continuity in the job.
 2. Self declaration regarding nature of jobs / specific areas of experience / experience in the relevant fields / Projects handled etc will not be considered / accepted.
 3. **Non-submission of the documents as mentioned above for establishing requisite experience may lead to rejection of the candidature.**

6. UPPER AGE LIMIT POSTWISE:

The Upper Age Limit for General & EWS category candidates shall be as mentioned against each post.

AGE RELAXATION: Upper Age Limit is relaxed by:

- 3 Years for OBC (Non-Creamy Layer)
- 5 Years for SC / ST
- Persons with Disabilities candidate:
 - By 10 Years for General (UR)
 - By 13 Years for OBC (Non-Creamy Layer)
 - By 15 Years for SC / ST
- 5 Years for the candidates who are the domicile of J&K during the period from 01.01.1980 to 31.12.1989 as per Govt. of India guidelines.
- Relaxation for Ex-Servicemen category candidates is as per extant Govt. of India guidelines.

7. CUT OFF DATE: The cutoff date for deciding the age and post qualification work experience shall be the date of advertisement.

8. RESERVATIONS AND RELAXATIONS:

1. Reservations and relaxations for SC / ST / OBC (Non-Creamy Layer) / PwD (**Percentage of Disability - 40% or above**) / EWS candidates will be provided as per guidelines of Govt. of India for the purpose. The reservation for PwD is on horizontal basis.

SC, ST & OBC (Non-Creamy Layer) category candidates applying against UR category post shall be considered on the General category merit and no relaxation in Upper Age Limit and online application fee, is applicable to them.

2. For getting benefits of reservation under OBC category:

- (a) The name of caste and community of the candidate must appear in the "Central List of Other backward Classes".
- (b) The candidates must not belong to Creamy layer.
- (c) The candidates need to furnish their latest OBC Certificate as per format prescribed by Govt. of India.
- (d) The OBC candidates who belong to "Creamy layer" are not entitled for concession admissible to OBC (Non Creamy Layer) candidates and such candidates will have to indicate their category applied for as "UR". Category once filled cannot be changed subsequently.

3. For getting benefits of reservation under EWS category:

(a) Should not be covered under the scheme of reservation for SCs, STs and OBCs and whose family has gross annual income below Rs.8.00 Lakhs (Rupees Eight Lakhs Only). Income shall also include income from all sources i.e. salary, agriculture, business, profession, etc. for the financial year prior to the year of application.

Also persons whose family owns or possesses any of the following assets shall be excluded from being identified as EWS, irrespective of the family income:-

- 5 acres of agricultural land and above;
- Residential Flat of 1000 Sq Ft and above;
- Residential Plot of 100 Sq Yards and above in notified municipalities;
- Residential Plot of 200 Sq yards and above in areas other than the Notified Municipalities.

- (b) The property held by a "Family" in different locations or different places/ cities would be clubbed while applying the land or property holding test to determine EWS Status.
- (c) The term "Family" for this purpose will include the person who seeks benefits of reservation, his/her parents and siblings below the age of 18 years as also his/her spouse and children below the age of 18 years.
- (d) The benefit of reservation under EWS can be availed upon production of an Income and Asset Certificate issued by Competent Authority. The income and Asset Certificate issued by any one of the following authorities in the prescribed format as given in Annexure-I shall only be accepted as proof of candidate's claim as belonging to EWS:

- District Magistrate / Additional District Magistrate / Collector / Deputy Commissioner / Additional Deputy Commissioner / 1st Class Stipendiary Magistrate / Sub Divisional Magistrate / Taluka Magistrate / Executive Magistrate / Extra Assistant Commissioner.
- Chief Presidency Magistrate/ Additional Chief Presidency Magistrate/ Presidency Magistrate
- Revenue Officer not below the rank of Tehsildar and
- Sub-Divisional Officer of the Area where the candidate and / or his family normally resides.

(e) The crucial date for submitting income and asset certificate by the candidate may be treated as the closing date for receipt of application for the post, except in cases where crucial date is fixed otherwise.

9. APPLICATION FEE:

Candidates applied as UR / OBC (Non-Creamy Layer) / EWS category are required to pay a Non-Refundable **fee of Rs. 500/-** (*Rupees Five Hundred only*). SC / ST / PWD / Ex-servicemen category or internal candidates are exempted from the payment of application fee. Application fee is to be paid online through payment gateway provided by MECON by clicking on the link "[Proceed for online payment](#)" provided in the online application form.

There will be no other mode of payment of application fee.

Fee once paid will not be refunded under any circumstances. Candidates are therefore advised to verify their eligibility before applying. Applications without fee / less fee shall be rejected.

10. SELECTION MODE:

The mode of selection shall be Personal Interview. The mode of selection may be changed, if required, at the discretion of Management.

Before applying, the candidates should ensure that they fulfill all the eligibility criteria. Candidature will be subject to verification of details / documents when the candidate reports for interview, if shortlisted or at any stage of the recruitment process/ appointment.

PERSONAL INTERVIEW: List of candidates who are provisionally shortlisted for the Interview will be uploaded on MECON's website and they will be intimated about the date, time and venue of interview through their registered E-mail ID as filled by the candidates in the online application form.

Similarly, the final list of selected candidates will also be uploaded on MECON's website and they will also be intimated about Documents Verification & Medical Examination through MECON's website and their registered E-mail ID only.

TRAVELLING ALLOWANCE (TA) FOR INTERVIEW: Out station Candidates appearing for the interview for selection shall be reimbursed Travelling Allowance as per rules of the Company.

11. OTHER DETAILS:

REMUNERATION: In addition to the Consolidated Pay indicated against each post, the selected candidate shall be eligible for metro / site allowance (if posted at Metro / Project site location), subsidized accommodation, if available or HRA in lieu thereof, medical facilities, PF, Leave and GPA as per Company rules applicable to contract employees / practice being followed in the Company for contract employees.

PLACE OF POSTING: Candidates may be posted in any project / location / office of the Company as per the requirement. Only candidates willing to serve anywhere in India should apply.

Other terms & conditions will be as applicable to contract employees in the Company.

DURATION OF THE CONTRACTUAL ENGAGEMENT:

The contract period is 1/2/3 years as mentioned in table given at point no. 3. However, the selected candidates shall be issued with Offer of Appointment initially for a period of 1 year and if the duration of contract period is 2/3 years, it will be renewed after every spell of 1 year based on satisfactory performance.

MEDICAL EXAMINATION: Before appointment, the selected candidates will have to undergo Medical Examination. The joining of the selected candidates shall be subject to being found medically fit.

12. HOW TO APPLY:

- I. Candidates satisfying the conditions of eligibility criteria shall apply online through our website www.meconlimited.co.in → **Careers** → **Career Opportunities** → **Click here to apply Online** on the dates as shall be notified on the website. No other mode of submission of application is allowed.
- II. While applying online, candidate needs to upload the following documents:-
 - a) Scanned copy of the recent passport size colour photograph **in jpg/jpeg format** (size not exceeding 40 KB).
 - b) Scanned copy of signature with Blue / Black ink pen **in jpg/jpeg format** (size not exceeding 40 KB)
 - c) **Self-Attested** scanned copies of the documents **in pdf format** as follows:
 1. Matriculation / Secondary Board level certificate / Municipal birth certificate, in support of age.
 2. Final / provisional Certificate for Graduation and Post-Graduation, as applicable.
 3. Last semester / year mark sheet or consolidated mark sheet in support of prescribed requisite educational qualification. In case of appearing candidate for Post code 16, the candidate is required to upload mark sheet of the last semester appeared (prior to final semester).
 4. Work Experience Certificate / other documents as mentioned at Para No. 5 in support of experience claimed.
 5. PAN Card
 6. Candidates applying as **OBC (Non-Creamy Layer), SC / ST** will have to upload copy of valid caste certificate. OBC (Non-Creamy Layer) certificate should be as per the format prescribed by Government of India and it must not be more than 01 year old as on the date of Advertisement. Further, OBC (NCL) applicants, if called for interview will have to show a valid OBC (NCL) Certificate at the time of reporting for interview.
 7. For **PwD category**, certificate in the prescribed format of Govt. of India duly issued by the competent authority, has to be uploaded.
 8. Candidates applying as Economically Weaker Sections (**EWS**) will have to upload self attested copy of valid Income & Asset certificate issued by the competent authority as per OM No.36039/1/2019-Estt (Res) dated 31.01.19 of DoPT, Ministry of PPG&P, Govt. of India.

9. Discharge / Service Certificate in case of Ex-Servicemen.
10. Certificate issued in the prescribed format by the competent authority in respect of J&K domicile.
11. Meritorious Sportspersons certificate (if applicable).

NOTE:

- While uploading the scanned documents online, the candidates are required to ensure that the scanned documents are legible and self-attested else the application may get rejected.
 - In case of multiple documents, all the documents should be merged into a single PDF file not exceeding 1 MB and uploaded.
 - The prescribed formats of SC/ST/OBC-Non Creamy Layer/PwD/EWS/Ex-servicemen/Sportsperson Certificates are available at www.meconlimited.co.in → **Careers** → **Career Opportunities (may be downloaded)**.
- III. Candidate can submit online application for one post only. If more than one application is received from a candidate, most recent (current) application will be considered as final subject to payment of application fee for such application.

13. GENERAL INFORMATION AND INSTRUCTIONS:

- i. Only Indian Nationals are eligible to apply.
- ii. The Candidates employed in Central / State Government / Public Sector Enterprises / Autonomous bodies shall either forward their application **through Proper Channel** or must produce **No Objection Certificate (NOC)** from their present employer at the time of interview; without which such candidate will neither be interviewed nor be paid any TA. For forwarding the application through Proper Channel, the candidate needs to apply online, complete the application process and forward the hard copy of the online application to **MECON Limited through their present employer**. The application may be forwarded to **“Manager (HR), Recruitment Section, HR Department, MECON Limited, Doranda, Ranchi, Jharkhand - 834002”**.
- iii. The Candidate shall produce **all original certificates / documents** before interview failing which they will neither be interviewed nor be paid any TA.
- iv. The required educational qualifications must have been acquired from Universities / Institutes recognized by Government / accredited by councils / bodies like UGC / AICTE / MCI set up by Central or State Government for the purpose.
- v. The candidates are required to upload copy of Final Certificate for Graduation and Post-Graduation, as applicable. In case the candidate has not got final Degree / PG Degree certificate then the provisional Degree / PG Degree certificate needs to be uploaded. **Non-submission of Degree / PG Degree certificate may lead to rejection of the candidature.**
- vi. The candidates are required to upload copy of last semester / year mark sheet or consolidated mark sheet showing details of marks of all semesters / years or showing final percentage / Grade of requisite educational qualification.
- vii. Company takes no responsibility to collect any certificate/ remittance sent separately. Candidates are advised, in their own interest, to ensure that all the required certificates/ testimonials are uploaded.
- viii. **Each document to be uploaded while applying online should be duly Self Attested.**
- ix. In case the candidate applies as OBC (NCL) category and does not submit valid OBC (NCL) certificate in the prescribed format at the time of Document Scrutiny, their candidature will not be considered.

- x. Furnishing of wrong / false information will lead to disqualification and MECON will not be responsible for any of the consequences of furnishing such wrong / false information. If at any stage during the recruitment and selection process or joining, it is found that candidate has furnished wrong / false information or is found ineligible with respect to any of the eligibility parameters, his / her candidature will be rejected and offer of appointment, if issued, will be cancelled forthwith.
- xi. Before applying, **candidates are advised to go through the requirements of essential qualification, requisite experience, age etc. and satisfy themselves that they are eligible for the post.** When scrutiny is undertaken, if any claim made in the application is not found substantiated, the candidature will be cancelled and **decision of MECON shall be final.**
- xii. No modifications are allowed after candidate submits the online application form. If any discrepancies are found in the data filled by the candidate online and that of the original testimonies, the candidature of such candidate is liable to be rejected. Hence, utmost care should be taken to furnish correct details before submitting the online application.
- xiii. Outstation candidates appearing for interview will be reimbursed Travelling Allowance (TA) to & fro Rail Fare by the shortest route from the mailing address, as mentioned in the application, to Ranchi, as per rules of the Company.
- xiv. The outstation candidates called for interview will be required to submit the filled in Travelling Allowance (TA) form along with proof of travel i.e. tickets (for both onward & Inward journey), bank account no. of candidate and IFSC Code No. of Bank Branch, for payment of TA. Candidates having **"Wait Listed"** tickets for Rail journey shall be paid TA limited to sleeper class only. In the event of non submission of proof for return journey, TA for return journey shall be limited to sleeper class only.
- xv. If any certificate etc. is issued in a language other than Hindi / English, candidates are advised to submit a certified translation of the same in either Hindi or English language.
- xvi. The candidates must have an active E-mail ID & Mobile number which must remain valid for at least next one year. All future communications with the candidates will take place only through E-mail. Candidates have to ensure accuracy of their E-mail ID & Mobile number. No change in E-mail ID & Mobile number as declared in the online application will be allowed.
- xvii. MECON reserves the right to raise the minimum eligibility standards and reserves the right to fill or not to fill or partially fill any of the above vacancy without assigning any reasons whatsoever.
- xviii. MECON also reserves the right to cancel / restrict / modify / alter the recruitment process, if required, without issuing any further notice or assigning any reason thereof.
- xix. Any modifications / amendments / corrigendum in the advertisement will be given in MECON's website **www.meconlimited.co.in** only. Hence, candidates are requested to regularly check the website for updates.
- xx. Candidates are also advised not to respond to unscrupulous advertisements appearing in any newspaper. For authenticity of any advertisement the candidate may check on MECON's website **www.meconlimited.co.in** only.
- xxi. All correspondences / announcements with respect to above recruitment process shall be done through E-mail / Notices on MECON's website **www.meconlimited.co.in** only. Important information regarding recruitment will be available on MECON's website only and as such, candidates are advised to visit the same frequently. Responsibility of receiving, downloading and printing of the Interview Letters, information / communication etc. will be

of the candidate. Company will not be responsible for any loss of E-mail sent, due to invalid / wrong E-mail ID provided by the candidate in online application or due to any other reason. Candidates are advised to retain the same E-mail ID and Mobile number active for at least 1 year.

Queries, if any, candidates may write to **Email ID: recruitment2020@meconlimited.co.in** only or Contact **No.0651-2483571/2483043 and** for IT related queries, candidates may reach our IT Cell at **itranchi@meconlimited.co.in** or Contact No. **0651-2483475** between 10 AM to 05 PM on working days i.e. Monday to Friday (on dates as shall be notified on the website).

- xxii. Mere submission of application and fulfilling the eligibility criteria gives no right for employment. The company reserves the right to alter any of the advertised condition depending upon the circumstances.
- xxiii. Applications that are incomplete, not in prescribed format, not legible, without the required certificates and without requisite fee, shall be summarily rejected without assigning any reasons and no correspondence in this regard shall be entertained.
- xxiv. No hard copies of documents are required to be sent. However, hard copy of online application is required to be submitted at the time of interview, if called for.
- xxv. The candidates not short listed for interview / not selected shall not be communicated regarding the status of their candidature. No correspondence will be entertained about the outcome of the application, at any stage.
- xxvi. Canvassing by a candidate in any form shall disqualify his / her candidature.
- xxvii. Management reserves the right to cancel the advertisement/selection process. The advertised vacancy/post is tentative and may increase/decrease any time without any prior information.
- xxviii. Any dispute with regard to recruitment against the above advertisement will be settled within the jurisdiction of Ranchi (Jharkhand) only.

14. MECON's DECISION FINAL:

The decision of Chairman & Managing Director, MECON Limited in all matters relating to eligibility, acceptance or rejection of applications, penalty for false information, mode of selection, conduct of interviews, selection and posting of selected candidates will be final and binding on the candidates and no enquiry / correspondence will be entertained in this regard.

General Manager I/c (HR)
MECON Limited, Vivekananda Path,
Doranda, Ranchi – 834002, Jharkhand.