

CHHATTISGARH STATE POWER HOLDING COMPANY LTD.

(A Government of Chhattisgarh Undertaking)

CIN No. : U65993CT2008SGC020995

O/o ED (HR), C.S. Power Holding Co.Ltd., Raipur

No. 01-04/HR-VIII/3429

Dtd. : 03-11-2014

RECRUITMENT NOTICE

Chhattisgarh State Power Holding Co. Ltd. invites online applications for the post of **Junior Engineer (T&D)/(Civil)-Trainee** in C.S. Power Distribution / Transmission / Generation Co. Ltd. for the vacancies as here under :-

1. IMPORTANT DATES:

Opening Date for On-Line Registration of Applications	10/11/2014 (1000 Hrs.)-10AM
Last date for completion of Step-I of on-line registration	01/12/2014 (1800 Hrs.)-6PM
Last date for depositing examination fee at State Bank of India	05/12/2014 (Till closing of business hours)
Last date for completion of Step-II of on-line registration	09/12/2014 (1800 hrs.)-6PM

Note :

- DETAILED INSTRUCTIONS MAY BE REFERRED AT THE TIME OF MAKING ON LINE APPLICATION.
- CANDIDATES IN THEIR OWN INTEREST ARE ADVISED, NOT TO WAIT TILL THE LAST DATE & TIME AND REGISTER WELL WITHIN THE TIME THEIR APPLICATION. CSPHCL SHALL NOT BE HELD RESPONSIBLE, IF THE CANDIDATES ARE NOT ABLE TO SUBMIT THEIR APPLICATION DUE TO LAST MINUTE RUSH.

2. NAME OF POST/DISCIPLINE AND NUMBER OF VACANCIES:

POST CODE	POST / DISCIPLINE	NO. OF POSTS					PAY SCALE
		UR	SC	ST	OBC	TOTAL	
	JUNIOR ENGINEER (T&D) / (CIVIL) -TRAINEE						Rs. 12775 – 450 (5) – 15025 – 675 (11) – 22450 – 900 (8) – 29650 – 1250 (7) – 38400
21	ELECTRICAL	52	14	40	18	124	
22	INFORMATION TECHNOLOGY	01	01	----	---	02	
23	COMPUTER SCIENCE	01	---	01	---	02	
24	CIVIL	02	---	02	---	04	

Note: (i) As per circular no. 291 dtd. 21-01-2010 the post of JE (T&D) Electrical/IT/CS Branch (Discipline) are not identified for "Person with disabilities" category. Hence there will be no post reserved for PD candidates and also as per above circular only 6% (Horizontal and compartment-wise) posts are reserved for "Person with disabilities" hence there will be no post to be reserved for PD candidates in Civil Branch also.

Note:

- CSPHCL may change the number of vacancies at its discretion. The number of reserved vacancies may be re-distributed depending as per the C.G. Government instructions.
- The candidates with Domicile of Chhattisgarh are only eligible to apply for the post of Junior Engineer (T&D)/(Civil)- Trainee.
- Candidate applying for Junior Engineer (T&D) / (Civil)- Trainee-Electrical / Information Technology / Computer Science / Civil **may apply for any one discipline only.**
- This recruitment is subject to the final outcome/decision of Hon'ble High Court of Chhattisgarh, Bilaspur in pending Writ Petition (C) No. 591/2012, 592/2012, 593/2012 & 594/2012. Accordingly category wise posts may be change.

3. ESSENTIAL MINIMUM QUALIFICATION : The candidate should possess the following qualifications as on the closing date of on-line registration only:

Post and Discipline	Minimum Essential Qualifications
Junior Engineer (T&D) / (Civil)- Trainee	
Electrical discipline, post code - 21	3 years Engineering Diploma in Electrical discipline from any Government recognized Institute. (Approved by AICTE) The diploma of "Electrical & Electronics" / "Electrical & Instrumentation" will be considered equivalent to Electrical.
Information Technology discipline, post code -22	3 years Engineering Diploma in Information Technology discipline from any Government recognized Institute. (Approved by AICTE)
Computer Science discipline, post code -23	3 years Engineering Diploma in Computer Science discipline from any Government recognized Institute. (Approved by AICTE)
Civil discipline, post code-24	3 years Engineering Diploma in Civil discipline from any Government recognized Institute. (Approved by AICTE)
Departmental candidates (In open competition) :- The ITI holder technical employee working in CS Power Companies having passed higher secondary with mathematics & science or science & biology & having two years ITI certificate with minimum 07 years continuous service on technical post subject to their performance during last 05 years being good and the Engg. diploma holder TA Gr-II/I who have completed minimum one year of regular service as TAGr-II/I can also apply as a departmental candidate for the post of JE. 15% posts will be reserved for all aforesaid departmental candidates.	

Note: (i) In addition to online application departmental candidates for the post of Junior Engineer (T&D)/(Civil)-Trainee, they are also required to submit printout of online application along with copies of all requisite documents to respective HOD (CE/SE/EE) immediately and the same will be submitted by HOD to **Dy. General Manager (HR)-II, CSPHCL, Dangania, Raipur**, within 15 days from the prescribed last date of submission of online application.

(ii) The candidature of the departmental candidates against whom departmental enquiry, Lokayukt or criminal case is pending /contemplated or undergoing period of punishment will not be considered.

Note: The candidates are required to have passed the minimum required qualification as on the prescribed last date of completion of Step-1 of online application and shall submit their final passed certificate including all semesters pass mark sheets as and when required otherwise candidature of such candidates will out rightly be rejected. **The candidates appeared/appearing in final year/semester of minimum required qualification will not be considered for above recruitment.**

4. AGE LIMIT:

(I) The age limit as on **03 / 11 / 2014** shall be as under:

(II) **Minimum Age limit:** 19 years.

(III) **Maximum Age limit :**

- | |
|--|
| <ul style="list-style-type: none"> ➤ 35 years for UR candidates ➤ 40 years for OBC/ SC/ST MALE candidates ➤ 45 years for UR/OBC/SC/ST FEMALE candidates ➤ Age relaxation shall be allowed to the Ex-Servicemen as per rules of Government of Chhattisgarh |
|--|

Note: (i) **Age relaxation for SC / ST / OBC / Widow / Divorcee (Female) and Female candidates etc. as indicate above, is as per the Govt. of Chhattisgarh rules.**

(ii) **As per GAD, Govt. of CG letter no. F 3-2/2002/1-3 dtd. 27-9-2013, relaxation in maximum age for all category CG domicile candidates will be given for additional 5 years, however including all relaxation maximum age shall not be more than 45 years in any condition.**

(iii) **No age limit is applicable for departmental candidates.**

RESERVATION will be as follows:

- SC / ST / OBC Candidates of Chhattisgarh State Domicile only will be considered for the reserved posts in respective categories as per the reservation policy of Chhattisgarh Govt.
- 30% horizontal & compartment wise reservation for women candidates will be given as per the Govt. of Chhattisgarh guidelines in this regard.
- As per policy of Government of Chhattisgarh, the Ex-servicemen candidates are entitled for reservation for the post of Junior Engineer (T&D) / (Civil)-Trainee.

5. NON-REFUNDABLE APPLICATION FEE :

- i) Application fees of Rs.700/- for General, OBC category AND Rs. 500/- for SC/ST category candidates of Chhattisgarh State.
- ii) **Exemption for Departmental Candidates from application fee :** Departmental candidates are exempted from application fee.
- iii) Please note that no change in category will be allowed after the completion of Step-1.

6. APPLICATION FEE & MODE OF REMITTANCE

- a) The candidates have to visit any branch of the **State Bank of India** for depositing the fee through pre-printed challan only. Transaction charges of the bank shall be borne by the candidates.
- b) A transaction/Journal number will be given by the respective bank after depositing the fee. **The fee challan deposit details shall be automatically uploaded in the second step of online application form after 48 hrs.**
- c) Candidates are advised to keep the receipt of remittance of fee challan with them for future reference.

7. CASTE CERTIFICATE : The Permanent Caste Certificate issued by competent authority of Chhattisgarh Govt. alongwith an affidavit in the prescribed proforma in respect of SC/ST/OBC category candidates must be produced during the document verification.

8. SELECTION PROCEDURE:

- a) Selection process involves offline written test of two hours duration. The written test will comprise of 100 objective type questions with multiple choice answers consisting of *80 questions related to professional subject* and *20 questions* to judge the general awareness & reasoning. The selection shall be on merit basis in written examination only, subject to fulfilling all the criteria / requirements as per this advertisement. Verification of documents of the short listed candidates for the post of Junior Engineer (T&D) / (Civil) - Trainee will be done through counseling at Raipur.
- b) The question paper shall be set in English and Hindi only. However in case any typographical error in Hindi, the English version of the question paper shall be valid.
- c) The written examination will be conducted at **(a) Raipur, (b) Bilaspur, (c) Jagdalpur, (d) Ambikapur, (e) Bhilai-Durg (f) Rajnandgaon and (g) Korba.** Possession and Use of electronic devices such as Mobile Phone, Micro Phone or any other Associated Accessories, Calculator, Log Tables, pager, Digital Diary, Book/ Notes etc. are strictly prohibited in the Examination Hall. If any candidate is found in possession of any of these devices / documents his/her candidature is liable to be cancelled. As such the Candidate should not bring Mobile Phone/Micro Phone etc. at the Examination Centre. CSHPCL will not be responsible for its safe custody / loss.
- d) For every correct answer One marks shall be awarded. For every wrong answer $\frac{1}{4}$ the marks (i.e. 0.25 marks) will be deducted. No marks will be awarded for un-attempted questions.

9. OTHER CONDITIONS :-

- (i) Successful candidates will undergo 12 months training. During training period they shall be designated as Junior Engineer (T&D) / (Civil)-Trainee.
- (ii) During training period, Junior Engineer (T&D)/(Civil)-Trainee shall be paid a fixed stipend of Rs.12,775/- .

Departmental candidates selected as Junior Engineer (T&D)/(Civil)-Trainee will get above stipend or the last pay drawn by them including all allowances prior to the post of Junior Engineer (T&D)/(Civil) - Trainee as a fixed stipend whichever is higher. During the training period they will not entitled to get any further annual increment and other fringe benefits as applicable to regular departmental employees.

- (iii) The counseling for verification of documents for the post of Junior Engineer (T&D)/(Civil) -Trainee will be held at **Raipur**.
- (iv) In case of large number of candidates in a particular city, the centre opted by the candidates as first preference, may not be allotted and candidates will be asked to appear at 2nd preference. In case of less number of candidates in a particular city, the examination centre in that particular city may be cancelled. The decision on allotment of centre by CSPHCL shall be final.
- (v) One candidate against one available vacancy in each category only shall be considered eligible for counselling. Final selection will be based on merit list prepared on the basis of marks obtained in written test.
- (vi) The candidates selected for the post of JE (T&D) can be posted anywhere in any of the CS Power companies i.e. CSPDistribution CL/ CSPTransmission CL and JE (Civil) in any of C.S. Power Company.
- (vii) The candidates selected for the post of Junior Engineer (T&D)/(Civil) -Trainee shall be required to execute a bond to serve the Power Companies for a period of a minimum four years including period of training, the bond amount shall be Rs.1.75 lakhs.
- (viii) The candidates shortlisted for the post of Junior Engineer (T&D)/(Civil) -Trainee are required to submit all relevant original documents alongwith a xerox copy of the same duly attested by Gazatted Officer / Self Attested at the time of document verification. The candidate already working in any organisation needs to be submitted "No Objection Certificate" from their present organization.
- (ix) Candidates are advised to ensure that they have fulfill prescribed criteria as per advertisement. The candidates who fulfill prescribed criteria should only submit online application. In all stage of recruitment process, candidature of candidates are provisional, even they have fulfill the prescribed criteria.
- (x) If any candidate will be found disqualify at any stage of written examination/ counseling or even after declaration of result **or** if any information given by the candidate will be found incomplete / wrong at any stage of whole recruitment process, their candidature will be cancelled without any notice and the decision of CSPHCL will be final and binding up on such candidate.
- (xi) Incomplete online application/ without application fees / without scanned signature/photograph, shall be rejected and no further correspondence shall be entertained.
- (xii) Traveling allowance will be paid to SC/ST/OBC candidates (with Domicile of Chhattisgarh) to be called for written test and counseling separately as per company's rules only on submission of permanent caste certificate issued by the Competent Authority of Chhattisgarh Government.
- (xiii) Please visit our web site "www.cseb.gov.in" regularly for updated information regarding admit cards, written test, date / time, roll number / test centers of eligible candidates for written examination/counseling, as no separate information in news papers will be published in this regard.

10. HOW TO APPLY:

- i)** Candidates are required to apply On-line through CSPHCL website www.cseb.gov.in only. No other means/mode of submission of applications will be accepted under any circumstances. The on-line registration process involves 2 steps for successful registration of the application.
- ii)** Candidates should have a valid personal e-mail ID. It should be kept active during the currency of this recruitment process. Registration number, password, admit card for written test and counseling call letter or any other important communication will be sent on the same registered e-mail ID of candidate (also check mail in spam box). The candidates are, therefore, requested to check regularly their e-mail for any communication from CSPHCL. Under no circumstances, the candidate should share/mention e-mail ID or password to/ or any other candidate / person. Please note that the Admit Card for written test will not be sent by post. However counseling letters for the shortlisted candidates for the post of Junior Engineers (T&D) / (Civil) will be sent through Registered Post.
- iii)** Candidates should take utmost care to furnish the correct details while filling in on-line application. **Any mistake committed by the candidate shall be his/her sole responsibility.** The changes /Modifications (if any) can be carried out by the candidate in the preview of the application (Step 1). Once the application is submitted (Step 1) no Change /edit will be allowed thereafter.

- iv) The candidates should ensure the completion of Step 1 and Step 2 of the registration process and depositing of examination fee (as applicable) in any branch of State Bank of India by the stipulated date and time given in Advertisement.

Before starting to fill up the on-line application, the candidate should keep at hand the following details/document information:-

- a) His/Her academic qualifications etc. as per eligibility criteria.
- b) Personal details.
- c) In case of SC/ST/OBC Candidates with Chhattisgarh Domicile, the permanent Caste certificate will be valid only for seeking relaxation in fees / benefit of reservation.
- d) His/her educational qualifications details with percentage of the marks obtained.
- e) His/her scanned photo and signature.
- f) Any other document/information with regard to his / her eligibility for the post.

STEP- I

- i) Candidates are now ready to apply on-line by revisiting the CSPHCL website and going to the tab “**Recruitment**” on CSPHCL website www.cseb.gov.in
- ii) First, the candidate has to sign up with valid email id. After sign up system will generate user name and password and sent to their email id. Now candidate has to login again as a registered user and fill the details in the application for completion of Step 1.
- iii) The candidate should now fill up all the desired information in the on-line form about himself/herself correctly. The candidate will see his/her application under option PREVIEW. Before submission of his/her Step-I details, the candidate should check his/her all details and make necessary corrections, under option MODIFY (if any) and submit. **Please note that once the application is submitted(Step-1) no change / edit will be allowed thereafter.**
- iv) On completion of Step-I, a message will be received in candidate’s registered email id conveying his/her registration and a link for printing the bank challan to deposit the application fees. The candidate should take a print of the bank challan. This completes the Step-I of on-line registration process.
- v) The candidate should deposit the requisite examination fee and bank charges by presenting the bank challan printed under Step-I to any branch of State Bank of India on all bank working days (**after minimum 24 hrs of Step 1 completion**). The Bank will return to the candidate one copy of bank challan after accepting the examination fee as a token of receipt. The copy of challan will contain a transaction / journal number.
- vi) Candidates are advised to keep with them copy of the bank challan as a token of remittance of fee for future reference.
- vii) As no examination fee has been prescribed for Departmental Candidates of CSPCL, no bank challan will be generated for such candidates. The Departmental Candidates will directly enter Step- 2 after completion of Step-I. The Departmental candidates of CSPCL will have to provide details of their Employment.
- viii) On successful registration of on-line application Step-I, candidates are advised not to attempt for registration for the same post again since multiple registration numbers and passwords may create problem for candidates in future. In case of multiple registrations for the same post, the candidature is liable for cancellation/rejection without any notice/intimation to the candidate.

STEP- II

- i)** Candidate may check and confirm their payment status after 48 hours of the deposit of the application fees (as applicable). Only on confirmation of payment of fees the candidate will be able to access Step 2 of application.
- ii)** Clear scanned copies of latest photograph and signature of self. In case the face in the photograph or signature is unclear, the candidate’s registration may be rejected.
- iii)** Photograph must be a recent passport size colour picture. Make sure that the picture is in colour, taken against a light-coloured, preferably white, background.
- iv)** The Size of photograph file should be between 20kb-50kb and Dimensions 150W x 200H pixels.
- v)** The Size of Signature file should be between 10kb-20kb and Dimensions 140W x 60H pixels.
- vi)** The image file should be JPEG format. An example file name is : Image01.jpg. Image dimension can be checked by listing the folder files or moving the mouse over the file image icon.
- vii)** If the file size and format are not as prescribed/properly loaded, an error message will be displayed.
- viii)** After the registration is confirmed by the system after completion of Step-II, a system-generated e-mail will be sent to candidate’s registered e-mail id (also check mail in spam box). The mail will contain a copy of information filled by the candidate. The candidate should keep a copy of this application form. This should NOT be sent to CSPHCL.

11. **OTHER INSTRUCTIONS**

a) Instructions regarding scanning of PHOTGRAPH and SIGNATURE: Scanned (digital) image of his/her photograph and signature and as per the specifications given below:

a) Photograph Image:

- Photograph must be a recent passport size colour picture.
- Make sure that the picture is in colour, taken against a light-coloured, preferably white, background.
- If you wear glasses make sure that there are no reflections and your eyes can be clearly seen.
- Caps, hats and dark glasses are not acceptable. Religious headwear is allowed but it must not cover your face.
- Dimensions 150W x 200H pixels (preferred).
- Size of file should be between 20kb-50kb.
- Ensure that the size of the scanned image is not more than 50kb. If the size of the file is more than 50kb, then adjust the settings of the scanner such as the DPI resolution, number of colours etc., during the process of scanning.

b) Signature image:

- The applicant has to sign on white paper with Black ink pen.
- The signature must be signed only by the applicant and not by any other person.
- The signature will be used to put on admit card and wherever necessary.
- If the Applicant's signature on the answer script, at the time of the examination does not match the signature on the admit card, the applicant will be disqualified.
- Please scan the signature area only and not the entire page.
- Dimensions 140W x 60H pixels (preferred).
- Size of file should be between 10kb – 20kb.
- Ensure that the size of the scanned image is not more than 20kb.

c) Scanning the photograph & signature :

- Set Color to True Color
- File Size as specified above.
- Crop the image in the scanner to the edge of the photograph/signature, then use the upload editor to crop the image to the final size (as specified above).
- The image file should be JPEG format. An example file name is :Image01. Jpg or image01.jpeg. Image dimension can be checked by listing the folder files or moving the mouse over the file image icon.
- Candidates using MS Window/MS Office can easily obtain photo and signature in .jpeg format not exceeding 50kb & 20kb respectively by using MS Paint or MS Office Picture Manager. Scanned photograph and signature in any format can be saved in .jpg format by using 'Save As' option in the File menu and size can be reduced below 50 kb (photograph) & 20 kb (signature) by using crop and then resize option [Please see point (i) & (ii) above for the pixel size] in the 'Image' menu.
- Similar options are available in other photo editor also.
- If the file size and format are not as prescribed, an error message will be displayed.

d) The candidate should now login to upload his/her photograph and signature as per instructions given in the following paragraph:

Direction regarding uploading the photograph and signature:

- While filling in the online application form, the candidate will be provided with a link to upload his photograph and signature.
- There will be two separate links for uploading photograph and signature
- Click on the respective link to upload photograph/signature
- Select the file by clicking on it
- Click the 'Open/Upload' button. With this command the photograph/signature will get uploaded

- e) The applicants are also advised to verify the 'transaction number' of the challan appearing on the screen at the time of Step-II of the on-line application to ensure that the same matches with the transaction number mentioned on the copy of the challan given to them by the bank where they have deposited the examination fee. Candidates are advised to inform CSPHCL in case any discrepancy is noticed by them.
- f) After the registration is confirmed by the system after completion of step-II, a system-generated email will be sent to the candidate's registered e-mail ID. The mail will contain a copy of information filled by the candidate. The candidate should keep a copy of this information sheet after signing the same for his future guidance. This should NOT be sent to CSPHCL.
- g) Admit card for written test, containing the details of the centre/venue /date/time/etc. for the examination will be sent to the candidates at their registered e-mail ID. The candidates are required to take a print-out of their admit card. The candidate can also download their admit card from the CSPHCL website "www.cseb.gov.in" using their registration number and the password. **Candidate will not be allowed to enter the examination hall without valid admit card with proof of his personal identity.**
- h) Candidates are advised in their own interest to apply on-line much before the closing date as per schedule mentioned in para 1 of this vacancy notice and not to wait till the last date of depositing the fee to avoid the possibility of disconnection/inability/failure to log on the CSPHCL's website on account of heavy load on internet/website jam/disconnection.
- i) The CSPHCL does not assume any responsibility for the candidate not being able to submit their applications within the last date on account of the aforesaid reasons or any other reason beyond the control of CSPHCL .
- j) Please note that the above-mentioned procedure is the only valid procedure for applying. Application shall not be accepted through any other mode.
- k) Candidates serving in Govt/Quasi Govt./ PSU/etc. are required to submit "No Objection Certificate" from their employer at the time of verification of documents or otherwise, failing which they shall not be allowed to appear in counseling/considered for recruitment and their candidatures shall be treated as cancelled.
- l) The original documents shall be verified in counseling at Raipur, if any required documents not submitted, candidature of the such candidates shall be rejected and no further correspondence shall be entertained.
- m) The Admit card issued to the candidates is Provisional. However, in case where a candidate who had appeared in the written examination or even if, called for the counseling and such candidate do not fulfill any of the laid down selection criteria, his/her candidature will automatically be treated as cancelled at any stage of his/her recruitment. Therefore, before submitting the application, the candidate must ensure that he/she fulfills all the eligibility criteria as laid down in this advertisement. **His/her candidature will be purely provisional subject to eligibility and verification before or after his/her appointment in CSPHCL.**
- n) The decision of the CSPHCL about the mode of selection to the post and eligibility conditions shall be final and binding. No correspondence will be entertained in this regard.
- o) The candidates called for counseling or otherwise shall be advised to produce certain documents for verification in original and also to submit the attested photocopies thereof in counseling. Such documents shall be listed in the call letter. If the identity of the candidate is in doubt or he/she is not able to produce the requisite documents or there is mismatch of information in the documents, he/she will not be allowed to appear in the counseling or otherwise and his/her candidature will be treated as cancelled.
- p) In case of selection on the above said post, such selection shall be provisional subject to verification of character and antecedents of the candidate and verification of caste certificate and other documents submitted by the candidate and subject to his/her meeting the requisite medical standards for the post and other requirements applicable to appointment under the Power Companies.
- q) Place of posting : Anywhere in Chattisgarh as per the requirement of the C.S. Power Companies.
- r) Traveling allowance will be paid to SC/ST/OBC candidates as per C.G. Govt.'s rules, on submission of permanent caste certificate issued on or before last date of submission of online application.
- t) Candidates should not furnish false, tampered, fabricated particulars or should not suppress any material information while filling in the 'on-line' application so as to avoid rejection of their application/candidature at any stage.
- u) Canvassing in any form will disqualify a candidate.

- v) The process of examination/recruitment does not involve any correspondence by the CSPHCL with candidate at any stage regarding deficiency in application/documents/payment of examination fee etc. It shall be responsibility of the candidate to satisfy himself/herself to furnish correct, complete and desired information/document etc. No correspondence will be entertained from the candidates found ineligible and not called for written test/counseling of for non-selection.
- w) Female candidates : Female candidates are also eligible. However, it should be noted that some categories of posts involve duties which are arduous in nature and call for working in shifts at odd hours as well as away from place of posting.

12. ACTION AGAINST MISCONDUCT :

- I) At any stage of recruitment, if a candidate is / has been found guilty of following, he / she shall be straightway debarred from process at any stage of this Recruitment process :
- (i) Using unfair means during the examination; or
 - (ii) Impersonating or procuring impersonation by any person; or
 - (iii) Misbehaving in the examination hall or taking away question booklet/answer sheet from the examination hall; or
 - (iv) Resorting to any irregular means in connection with his/her candidature during selection process; or
 - (v) Obtaining support for his/her candidature by any means, such candidate in addition to rendering himself/herself liable to criminal prosecution and may also be liable to be:
 - (vi) Disqualified from the examination; and
 - (vii) Debarred either permanently or for a specified period from any examination/ recruitment in CSPHCL.
 - (viii) There shall be complete ban on possessing or using the electronics devices. Possession and Use of electronic devices such as Mobile Phone, Micro Phone or any other Associated Accessories, Calculator, Log Tables, pager, Digital Diary, Book/ Notes etc. are strictly prohibited in the Examination Hall. If any candidate is found in possession of any of these devices / documents his/her candidature is liable to be cancelled, the candidate shall be banned at least for 5 years for applying for any post in CSPHCL and also liable for appropriate legal / penal action under the law. CSPHCL will not be responsible for its safe custody / loss.

13. OTHER IMPORTANT DETAILS:

- (i) Candidates are required to apply through ON-LINE only. No documents/certificates and application forms are required to be sent to CSPHCL by post; except departmental candidates.
- (ii) Candidates can apply for one discipline only for the post of Junior Engineer (T&D) - Trainee ;
- (iii) CSPHCL will accept fee through System Generated Challan of SBI only. Fee sent by any other mode will not be accepted.
- (iv) Application once made will not be allowed to be withdrawn and fee once paid will not be refunded in any case. The fee once paid shall not be transferred to any other recruitment or selection process in future.
- (v) Canvassing in any form will be disqualification of candidature.
- (vi) In case of any dispute on account of interpretation of this advertisement in version other than English, the English version shall prevail.
- (vii) Written test for all the discipline will be held on same day and in a single session.

14. Henceforth All updation with regard to this recruitment process will be placed on website: www.cseb.gov.in and no separate Advt. will be issued. Therefore all concerned are requested visit website regularly.

DY. GENERAL MANAGER (HR)-II
CSPHCL : RAIPUR

(To be e-mail by candidate on csphclrectt2014@gmail.com)

Dispute Redressal

In case, the candidate has deposited the fee at State Bank of India and he is not able to confirm payment on CSPHCL website, then he should fill up the following detail and mail to csphclrectt2014@gmail.com.

Sl. No.	Particular	Detail
1	Name of the candidate	
2	Category	
3	Post Applied for	
4	Registration / ID Ref. No.	
5	Date of printing of challan	
6	Date of deposit of fee in Bank	
7	Branch code (where deposited)	
8	Amount (Rs)	
9	Mobile No.	
10	e-mail ID	

Scanned copy of the paid challan is also to be send by the candidate.
