

राष्ट्रीय इस्पात निगम लिमिटेड RASHTRIYA ISPAT NIGAM LIMITED
विशाखपट्टणम इस्पात संयंत्र VISAKHAPATNAM STEEL PLANT
विशाखपट्टणम VISAKHAPATNAM
अधिगम और विकास केन्द्र LEARNING AND DEVELOPMENT CENTRE

**Selection of Graduate Apprenticeship Trainees (GAT) and Technician Apprenticeship Trainees (TAT)
AUGUST 2023 BATCH**

RINL-VSP is inviting applications for Graduate and Technician Apprenticeship Trainees from the Engineering and Diploma Passed out candidates (**Passed in 2021/2022/2023 only**) in the branches mentioned below. The period of apprenticeship training is **one year**. This is not a regular vacancy and shall be relieved on completion of one year apprenticeship training under the Apprentices (Amendment) Act 1973. It shall not be obligatory on the part of RINL-VSP to offer any employment on completion of apprenticeship training.

1) Branches in which Apprenticeship offered:

B.E/B.TECH (Intake: 200 Nos.)	Diploma (Intake : 50 Nos.)
Mechanical, Electrical/Electrical & Electronics, Electronics & Communication, Computer Science / IT, Metallurgy, Instrumentation, Civil, Chemical, Environmental Engg, Ceramics.	Mechanical, Electrical/Electrical & Electronics, Electronics & Communication, Civil, Mining, Ceramics, Metallurgy, Chemical, Computer Science, Environmental Engg

STIPEND: Stipend of ₹9,000/- per month for Engineering Graduates (GAT).
Stipend of ₹8,000/- per month for Diploma Engineering (TAT).

2) ELIGIBILITY:

Qualification: Engineering / Diploma passed out (in the years **2021/2022/2023 only**) and who have registered in MHRD NATS Portal (www.mhrdnats.gov.in), **which is mandatory**.

Candidates who have previously undergone Apprenticeship and/or presently undergoing Apprenticeship Training and/or presently in employment elsewhere being registered for Apprenticeship Training elsewhere under Apprentices (Amendment) Act 1973, are not eligible to apply.

3) MINIMUM EDUCATIONAL QUALIFICATIONS

a) Graduate(Engineering) Apprentices

- A degree in engineering or technology granted by statutory University.
- A degree in engineering or technology granted by an Institutions empowered to grant such degrees by an Act of Parliament.

b) Technician (Diploma) Apprentices

- A Diploma in Engineering or technology granted by a State Council or Board of Technical Education established by a State Government in relevant discipline.
- A Diploma in Engineering or Technology granted by a University in relevant discipline.

4) RESERVATION OF VACANCIES:

Guidelines under Apprentices Act on Reservation for SC/ST/OBC/EWS/PWD will be followed. Who are claiming reservation under SC/ST/OBC/EWS/PWD shall provide certificate as per Government standard format, failing which their claim for reservation will be considered as 'General' category only. Candidates claiming reservation under OBC category (Non Creamy Layer) should have OBC certificate as per the Govt. prescribed (OBC) format from the competent certifying authority.

5) **MINIMUM PHYSICAL STANDARDS:**

As prescribed in Clause 4 of the Apprenticeship Rule 1992, and amendments thereof if any.

6) **DURATION OF TRAINING:**

The duration of Apprenticeship training will be for a period of **1(one)** year as per Apprentices (Amendment) Act 1973.

7) **PROCEDURE FOR APPLYING FOR APPRENTICESHIP:**

After Registered/enrolled candidates in MHRD NATS Web Portal (www.mhrdnats.gov.in) only may please fill the Google form in the below link:

➤ <https://forms.gle/pASBJG8zAaHBtdJS7>

➤ **Last date of submission of Google form : 31/07/2023**

8) **SELECTION PROCEDURE:**

Candidates shall be called for Personal Interview based on percentage of marks achieved in respective discipline/branch taking into consideration the respective reservation norms. The Mobile Number and e-mail ID given in the Bio-data form/online registration in NATS Portal must be valid for minimum twelve months for communication purpose.

Candidates shortlisted for interview would be required to furnish documents regarding proof of Date of Birth, Qualification, Category (as applicable) etc. as per intimation to be given to the shortlisted candidates.

***Note:-** Selected Candidates will be posted at RINL- Plant at Visakhapatnam and other units of RINL (Ex: FWP, Mines at Madharam etc..) based on the requirement in the respective units/plant.

9) **General instructions:**

- a) Before applying the candidate should ensure that he/she fulfills the eligibility criteria and other norms mentioned in the advertisement
- b) Candidates must write their name as it appears in the educational certificate of Secondary or equivalent examination. In case of change of name at a later stage necessary legally accepted documentary proof is to be submitted at the time of interview
- c) Incomplete applications will be rejected.
- d) Request for change of mailing address/category/discipline/qualification once declared in the online application form will not be entertained
- e) Any canvassing or personal follow up with an intention of inducing the process of selection of apprentice by and on behalf of any candidate shall lead to immediate cancellation of candidature.
- f) RINL reserves the right to determine the total number of Apprentice trainees to be engaged/ Candidates to be selected in each category.
- g) The candidates are advised not to fall prey to any touts / agents in any way for this enrollment.
- h) No Travelling Allowance or other expenses will be made admissible to the candidates appearing for the interview etc.
- i) RINL-VSP reserves the right to withdraw/cancel the advertisement/selection process if circumstances so warrant without assigning any reason thereof.
- j) Candidates prior to applying on the RINL website have to enroll themselves on the NATS website (www.mhrdnats.gov.in)

***NOTE:-** The interview schedule to the eligible shortlisted candidates will be communicated to candidate's Registered Mobile number and Email address only.
